Legislative Audit Division **State of Montana** **Report to the Legislature** December 2004 ## **Financial Audit** For the Fiscal Year Ended June 30, 2004 ## **Montana State University** A Component Unit of the State of Montana We performed a financial audit of Montana State University's consolidated financial statements for the fiscal year ended June 30, 2004. These financial statements present the financial position, the results of operations, and the cash flows, on a consolidated basis, of all four campuses affiliated with Montana State University: Montana State University-Bozeman; Montana State University-Billings; Montana State University-Northern (located in Havre); and Montana State University College of Technology-Great Falls. The statements include component unit financial information as required under GASB 39, implemented by the university for the fiscal year ending June 30, 2004. This report contains an unqualified opinion on the financial statements and accompanying notes for the fiscal year ended June 30, 2004, and the comparative information for the fiscal year ended June 30, 2003. The opinion means the reader may rely on the financial statement information presented. This audit is performed to attest to the fairness of the consolidated financial statements of Montana State University. Audit issues, if any, identified during this audit have been discussed with university management. Direct comments/inquiries to: Legislative Audit Division Room 160, State Capitol PO Box 201705 Helena MT 59620-1705 04-11 Help eliminate fraud, waste, and abuse in state government. Call the Fraud Hotline at 1-800-222-4446 statewide or 444-4446 in Helena. #### FINANCIAL AUDITS Financial audits are conducted by the Legislative Audit Division to determine if the financial statements included in this report are presented fairly and the agency has complied with laws and regulations having a direct and material effect on the financial statements. In performing the audit work, the audit staff uses standards set forth by the American Institute of Certified Public Accountants and the United States Government Accountability Office. Financial audit staff members hold degrees with an emphasis in accounting. Most staff members hold Certified Public Accountant (CPA) certificates. Government Auditing Standards, the Single Audit Act Amendments of 1996 and OMB Circular A-133 require the auditor to issue certain financial, internal control, and compliance reports. This individual agency audit report is not intended to comply with these requirements and is therefore not intended for distribution to federal grantor agencies. The Legislative Audit Division issues a statewide biennial Single Audit Report which complies with the above reporting requirements. The Single Audit Report for the two fiscal years ended June 30, 2005, will be issued by March 31, 2006. The Single Audit Report for the two fiscal years ended June 30, 2003, was issued on March 23, 2004. Copies of the Single Audit Report can be obtained by contacting: Single Audit Coordinator Office of Budget and Program Planning State Capitol Helena MT 59620 Phone (406) 444-3616 Legislative Audit Division Room 160, State Capitol PO Box 201705 Helena MT 59620-1705 ### MEMBERS OF THE LEGISLATIVE AUDIT COMMITTEE Senator John Cobb Senator Mike Cooney Senator Jim Elliott, Vice Chair Senator John Esp Senator Dan Harrington Senator Corey Stapleton Representative Dee Brown Representative Tim Callahan Representative Hal Jacobson Representative John Musgrove Representative Jeff Pattison, Chair Representative Rick Ripley ### LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit December 2004 The Legislative Audit Committee of the Montana State Legislature: This is our financial audit report on Montana State University's (university) consolidated financial statements for the fiscal year ended June 30, 2004. The statements include comparative information for the fiscal year ended June 30, 2003. The university requested this audit to provide timely audited financial statements to interested parties. The objective of our audit was to determine if the university's financial statements present fairly its financial position, changes in financial position, and its cash flows as of, and for the fiscal year ended, June 30, 2004. This objective included determining the university's compliance with laws and regulations having a direct and material impact on the financial statements. Our opinion, as it relates to the financial statements at and for the year ended June 30, 2003, is based on the audit we performed in the fall of 2003. For the period ending June 30, 2004, the university implemented Governmental Accounting Standards Board (GASB) Statement No. 39, *Determining Whether Certain Organizations are Component Units*, an amendment of GASB Statement No. 14. The university's financial statements report assets of approximately \$386.2 million, liabilities of approximately \$174 million, operating revenues exceeding \$257 million, and operating expenses of \$342 million, for fiscal year 2003-04. Net non-operating revenues and expenses were approximately \$88.9 million for fiscal year 2003-04. Of this amount, state appropriations accounted for approximately \$82.4 million. Cash flows for fiscal year 2003-04 consisted of the following: \$65.8 million used in operations; \$92.5 million provided by non-capital financing; \$24.2 million used in capital financing; and \$1.4 million used in investing activities for fiscal year 2003-04. The term "used in" refers to net cash outflows, while "provided by" refers to net cash inflows. The Board of Regents of Higher Education approved the current Montana University System structure in January 1994. Montana State University consists of campuses located in Bozeman, Billings, Havre, and Great Falls. All campuses are accredited by the Commission on Colleges of the Northwest Association of Schools and Colleges. The Montana State University campuses provide a diversity of undergraduate and graduate academic and two-year vocational/technical programs to students. Montana State University-Bozeman was founded in February 1893 as the Agricultural College of the State of Montana. It is a land-grant institution, authorized by the Morrill Act of 1862, and receives part of its support from land-grant income. The campus offers four-year undergraduate programs along with masters and doctoral graduate programs. It includes the Colleges of Agriculture, Arts and Architecture, Business, Education, Health and Human Development, Engineering, Letters and Science, Nursing, and Graduate Studies. The Bozeman campus also includes the Extension Service, the Agricultural Experiment Station, and the Fire Services Training School, which have facilities located in or near cities or towns throughout Montana. Montana State University-Billings consists of five colleges: the College of Arts and Sciences, the College of Business, the College of Education and Human Services, the College of Technology, and the College of Professional Studies and Lifelong Learning. MSU-Billings offers a full complement of one-year and two-year certificate programs, associate degrees, and bachelor and master degrees, as well as pre-professional academic offerings in a number of fields. Montana State University-Northern is a regional, multi-purpose educational center, serving students who seek both a technical and liberal arts education. It offers courses at the campus in Havre and at facilities in Great Falls. This campus offers associate, bachelor, and master degrees. A master degree program is offered in education, with options in counseling and development, elementary education, vocational education, and general science. Montana State University College of Technology-Great Falls offers instruction leading to certificates in one-year programs and associate of applied science degrees in two-year programs in vocational-technical trades and industry. Programs include practical nursing, office/secretarial, interior design technology, computer and information sciences, various health-related programs, auto body repair and refinishing, dental hygiene, and business management/entrepreneurship. A list of Appointed and Administrative Officials having oversight responsibilities with respect to Montana State University can be found beginning on page i. Beginning on page A-1, you will find the Independent Auditor's Report followed by the financial statements and accompanying notes. We issued an unqualified opinion on the university's consolidated financial statements, which means the reader can rely on the presented information. This report does not contain any recommendations to the university. Any issues resulting from this financial audit have been discussed with university management. The university's response to this report is on page B-1. We thank President Gamble and his staff for their cooperation and assistance during the audit. Respectfully submitted, (Signature on File) Scott A. Seacat Legislative Auditor ## **Appointed and Administrative Officials** **Board of Regents of Higher** Education John A. Mercer, Chair Mike Foster, Vice Chair Kala French, Student Regent Lynn Morrison-Hamilton, Regent Richard Roehm, Regent Mark Semmens, Regent Lila Taylor, Regent Judy Martz, Governor* Linda McCulloch, Superintendent of Public Instruction* Office of the Commissioner of Higher Education Commissioner of Higher Education Sheila Sterns Deputy Commissioner for Academic and Rodger Barber Student Affairs Associate Commissioner for Fiscal Affairs Rod Sundsted Pam Joehler Director of Budget and Accounting Cathy Swift Chief Legal Counsel Montana State University- **All Campuses** Geoffrey Gamble President Rolf Groseth Vice President of Intercampus
Affairs Internal Auditor Virginia Key Montana State University-Bozeman Provost and Vice President for Academic Affairs David Dooley Craig Roloff Vice President for Administration and Finance Thomas McCoy Vice President for Research and Creative Activities Thomas Gibson Treasurer Leslie Taylor Legal Counsel Laura Humberger Controller Kathy Attebury Director of University Budgets Montana State University-**Billings** Chancellor Ronald P. Sexton Janie C. Park Provost and Academic Vice Chancellor Curt Kochner Interim Vice Chancellor for Student Affairs Administrative Vice Chancellor Terrie Iverson LeAnn Anderson Director of Financial Services Jim Nielson **Director of Business Services Trudy Collins Budget Officer and Internal Audit** Montana State University-Northern Chancellor Alex Capdeville Cheri Jimeno Interim Provost and Senior Vice Chancellor Chuck Jensen Vice Chancellor Finance & Administration/Student **Affairs** Carrie Molitor Controller ^{*}Ex officio member of the Board of Regents of Higher Education ## **Appointed and Administrative Officials** Montana State University Mary Moe Dean College of Technology – Mary Ellen Baukol Assistant Dean for Business and Finance Great Falls Ed Binkley Controller Montana AgriculturalJeffrey JacobsenDirectorExperiment StationsConnie ShelhamerBudget & Fiscal Director Montana Extension Service Douglas Steele Vice Provost and Extension Director Sandra Rahn-Gibson Budget and Fiscal Director Members of the audit staff involved in this audit were John Fine, Paul J. O'Loughlin, Sonia Powell, and Vickie Rauser Page ii ## LEGISLATIVE AUDIT DIVISION Scott A. Seacat, Legislative Auditor John W. Northey, Legal Counsel Deputy Legislative Auditors: Jim Pellegrini, Performance Audit Tori Hunthausen, IS Audit & Operations James Gillett, Financial-Compliance Audit ### INDEPENDENT AUDITOR'S REPORT The Legislative Audit Committee of the Montana State Legislature: We have audited the accompanying Consolidated Statement of Net Assets of Montana State University, a component unit of the state of Montana, as of June 30, 2004, and 2003, and the related Consolidated Statement of Revenues, Expenses and Changes in Net Assets and Consolidated Statement of Cash Flows for the fiscal years then ended and the University Component Units-Combined Statement of Financial Position as of June 30, 2004, and the related University Component Units-Combined Statement of Activities for the fiscal year then ended. The information contained in these financial statements is the responsibility of the university's management. Our responsibility is to express opinions on these financial statements based on our audit. We did not audit the financial statements of the university's aggregate discretely presented component units. Those statements include the Montana State University Foundation, the Museum of the Rockies Incorporated, the Montana State University-Billings Foundation, and the Montana State University-Northern Foundation, which represent 98.15 percent and 95.99 percent of the assets and revenues respectively of the total aggregate discretely presented component units and were audited by other auditors whose reports thereon have been furnished to us, and our opinion, insofar as it relates to the amounts included for the audited component units of the university, is based on the reports of the other auditors. We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit and the reports of other auditors provide a reasonable basis for our opinion. In our opinion, based on our audit and the reports of other auditors, the financial statements referred to above present fairly, in all material respects, the financial position of Montana State University as of June 30, 2004, and 2003, and the results of its operations and its cash flows for the fiscal years then ended, and the financial position of the aggregate discretely presented component units as of June 30, 2004, and the related changes in financial position for the year then ended, in conformity with accounting principles generally accepted in the United States of America. As discussed in Note 1 to the consolidated financial statements, for the period ending June 30, 2004 the university implemented Governmental Accounting Standards Board (GASB) Statement No. 39, *Determining Whether Certain Organizations Are Component Units*, an amendment of GASB Statement No. 14. The Management's Discussion and Analysis on pages A-3 through A-10 is not a required part of the financial statements but is supplementary information required by the Governmental Accounting Standards Board. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. Respectfully submitted, (Signature on File) James Gillett, CPA Deputy Legislative Auditor November 19, 2004 Montana State University's Management's Discussion and Analysis, Financial Statements and Notes ## Montana State University (a component unit of the State of Montana) Management's Discussion and Analysis As of and For Each of the Two Years Ended June 30, 2004 Montana State University is a modern, research- intensive land grant university that serves state, national and international communities by providing academic instruction, conducting research and other activities that advance fundamental knowledge, and by disseminating knowledge to the people of Montana. The University encompasses four campuses located in Bozeman, Billings, Great Falls and Havre, as well as the Montana Agricultural Experiment Station, Montana Extension Service and the Fire Services Training School. The University operates throughout Montana's 145,556 square miles of urban and rural communities housing a population of 918,000. The University and its students are in a unique position. The number of high school graduates in Eastern Montana continues to decline, which has required the University to modify its mix of traditional in-state, out-of-state, and out-of-area students to ensure a diverse, growing student population. At the same time that the University's student makeup is changing, employee salary and benefit needs continue to grow, and the level of monetary support received from the State has not kept pace with increasing costs. Given these significant changes, the University is proud to continue delivering quality services to a diverse student population, which is possible because of its dedicated faculty and staff, because its students recognize quality and value, and because accountability and the wise stewardship of University resources are simply a way of life. ### **OPERATIONS** ## **Condensed Statements of Revenues, Expenses and Changes in Net Assets** *(in millions)* | | 2004 | | 2 | 003 | | |---|----------|-------------------------------|----------|-------------------------------|--| | | Amount | % of
Operating
Revenues | Amount | % of
Operating
Revenues | | | Operating revenues | \$ 257.5 | 100.0% | \$ 242.3 | 100.0% | | | Operating expenses | 342.4 | 133.0% | 323.7 | 133.6% | | | Operating loss | (84.9) | (33.0%) | (81.4) | (33.6%) | | | Non-operating
revenues and
expenses (net) | 88.9 | 34.5% | 83.6 | 34.5% | | | Income before
capital & other
items | 4.0 | 1.6% | 2.2 | 0.9% | | | Capital & other | | | | | | | items | 8.6 | 3.3% | 13.8 | 5.7% | | | Change in net assets | \$ 12.6 | 4.9% | \$ 16.0 | 6.6% | | The **Statement of** Revenues, Expenses and Changes in Net Assets presents the revenues earned and expenses incurred during the year on a full accrual basis. and classifies activities as either "operating" or "nonoperating." This distinction results in operating deficits for those institutions that depend on State aid and gifts, which are classified as non-operating revenue. The utilization of capital assets is reflected in the financial statements as depreciation expense, which allocates the cost of assets over their expected useful lives. The University's net assets increased \$12.6 million during 2004, largely resulting from \$10.0 million in capital grants. Capital grant revenues include approximately \$2.9 million receivable from the Montana State University Foundation, dedicated to the construction of an agriculture research center. **Operating revenues** contain the majority of the University's income, and increased \$15.2 million from 2003 to 2004, largely due to an increase in grant and contract-related revenues of approximately \$8.8 million, or 7.9%. Grant and contract-related revenues include research grants funded by Federal, State and private sponsors, as well as over \$22 million in financial aid. The University maintains a vibrant Research and Creative Activities function that has experienced dramatic growth in the past year. These activities accounted for \$97.5 million in operating revenues during 2004. | Annual Student Enrollment Data (Full Time | | | | | |---|--------|--------|--|--| | Equivalent) | | | | | | Montana residents | 2004 | 2003 | | | | Undergraduate | 13,380 | 13,130 | | | | Graduate | 1,044 | 1,027 | | | | Non-residents | | | | | | Undergraduate | 1,932 | 2,048 | | | | Graduate | 276 | 269 | | | | Western Undergraduate Exchange | 724 | 661 | | | | Total | 17,356
| 17,135 | | | Tuition and fee revenues increased approximately \$5.4 million, or 6.7%. The University's freshman class has increased during each of the past several years. While the number of full-time equivalent students increased 1.3% compared with 2003, the primary reason for increased tuition and fee revenue was an approximate 11% average tuition increase. State appropriations revenue, considered **non-operating revenue**, increased by \$4.8 million from \$77.6 million to \$82.4 million, or 6.2%. In 2003, the State made a mid-year budget reduction of \$6.7 million. Absent this reduction, the 2003 appropriation level would have been \$84.3 million. In 2004, the University was permitted to use \$2.5 million of its 2005 appropriation so that tuition increases could be evenly implemented during each year of the 2004-2005 biennium. Had this amount not been forward-funded, the 2004 appropriation would have been \$79.9 million. The rescission and decreased funding are reflective of difficult economic times recently faced by the State of Montana. (continued) (in millions) (:.. ...:11: -...) During 2004, revenues were derived as follows: | | (in millions) | |-------------------------------|---------------| | Source | Amount | | Grant & Contract Activity | \$ 119.8 | | Tuition and Fees | 84.9 | | State Appropriations | 82.4 | | Auxiliary Services | 29.4 | | Other Revenues | 18.9 | | Gifts | 7.9 | | Capital Grants & Gifts | 10.0 | | Federal Appropriations | 4.6 | | Land Grant & Investment Incom | ne 3.3 | | Total revenues | \$ 361.2 | | | | Sources of recurring revenues are expected to remain strong, with a trend toward higher levels of University-generated revenues such as grant and contract activity, and other entrepreneurial activities. Expenses were incurred as follows: | | (in millions) | |---------------------|---------------| | Category | Amount | | Compensation | \$ 160.3 | | Benefits | 43.0 | | Contracted Services | 32.3 | | Supplies | 22.7 | | Depreciation | 20.8 | | Financial Aid | 15.3 | | Maintenance | 10.0 | | Other Expenses | | | Travel | 9.3 | | Utilities | 7.9 | | Cost of Sales | 5.6 | | Communication | 4.8 | | Interest Expense | 4.4 | | Rent | 2.8 | | Other | 9.2 | | Total expenses | \$ 348.4 | | | | Proportions of revenues and expenses have generally remained constant as compared with prior years. Revenues are derived primarily from student charges, state appropriations and grant and contract activity, while expenses are primarily employee- related. These relationships are expected to continue. **Operating expenses** increased \$18.7 million, and in each of the past two years represented 133% of operating revenues. Instruction and research activities together constitute approximately half of the University's expenses, and were two of the primary programs showing a marked increase, consistent with higher enrollment and a growing research program. Plant and facilities expenses, the fourth-largest program, increased \$6.1 million, due to several factors. The cost of utilities used in the operation of classroom and administration facilities increased approximately \$1.0 million, and the write-off of development and design costs related to a canceled capital project contributed approximately \$800,000 in expense. Also during 2004, facilities staff performed more work on projects which were of a maintenance nature than in the prior year, in which significant staff time was spent on projects whose costs were capitalized and thus were not reflected in 2003 expenses. The cost of providing auxiliary services, which consists primarily of dining and residence hall operations, constitutes the third largest cost category, and increased \$2.9 million due to the completion of certain deferred maintenance projects. Public service, which includes the activities of extension services throughout Montana as well as public television and radio stations and a regional museum, is the fifth largest program. In the future, expenditures are expected to rise consistent with increases in research activity and increasing compensation costs. Financial aid expense is expected to increase commensurate with increases in the tuition rates, as the University strives to ensure continued access to all qualified students. Interest expense, considered a non-operating expense, is expected to increase as the University issues new debt to construct and renovate facilities. ## ASSETS, LIABILITIES AND NET ASSETS The **Statement of Net Assets** is presented in a classified format, which differentiates between current and non-current assets and liabilities, and also categorizes Net Assets (formerly called "Fund Balance") into four categories. ## **Condensed Statements of Net Assets** *(in millions)* | ASSETS | 2004 | 2003 | |---------------------------------|----------|----------| | Current assets | \$ 118.7 | \$ 113.4 | | Capital assets, net | 239.3 | 236.8 | | Other noncurrent assets | 28.1 | 24.4 | | Total assets | \$ 386.1 | \$ 374.6 | | LIABILITIES | | | | Current liabilities | \$ 49.9 | \$ 48.9 | | Noncurrent liabilities | 124.1 | 126.2 | | Total liabilities | \$ 174.0 | \$ 175.1 | | NET ASSETS | | | | Invested in capital assets, net | \$ 147.7 | \$ 143.3 | | Restricted, expendable | 9.2 | 5.3 | | Restricted, non-expendable | 9.8 | 9.3 | | Unrestricted | 45.4 | 41.6 | | Total net assets | \$ 212.1 | \$ 199.5 | *Current assets* include the University's cash; accounts, grants and loans receivable; inventories; and other assets expected to benefit the University within one year. Accounts and grants receivable result primarily from sponsored projects that are payable on a cost-reimbursement basis, and also from student accounts. The increase of \$5.3 million in current assets resulted primarily from an increase of \$4.0 million in cash, which is discussed in detail in conjunction with the Statement of Cash Flows. Capital assets, net increased \$2.5 million, resulting from asset additions of \$24.1 million, offset by depreciation expense of \$19.4 million and asset retirements of \$2.2 million. Increases included \$4.9 million in construction project additions, \$1.1 million of which was expended to replace the roof on MSU-Bozeman's fieldhouse and \$1.4 million expended for MSU- Northern's Heating, Ventilation and Air-Conditioning system. Approximately \$3.5 million in library materials were added, \$2.3 million in buildings and improvements were recorded, and \$13.6 million in furniture and equipment were acquired. Furniture and equipment acquisitions included a \$2.1 million weightless space chamber and a digital satellite system for public television valued at nearly \$2 million. Other acquisitions related largely to the University's research and instruction programs, and included several donated and grant-funded items. **Other noncurrent assets** include endowment fund assets, student loans receivable, investments expected to mature over a period longer than one year, and a donation receivable from the MSU Foundation which is restricted to the construction of a facility. The balance increased \$3.7 million, which included an increase of \$2.8 million in donations receivable and an increase of \$810,000 in noncurrent student loans receivable. *Current liabilities* include payroll and related liabilities, amounts payable to suppliers for goods and services received, cash received for which the University has not yet earned the related revenue, and debt principal payments due within one year. The balance increased \$1.0 million, resulting primarily from the timing of expense payments near year-end in 2004 as compared with 2003, and the overall increase in expenditure levels. **Noncurrent liabilities** include debt and advance liabilities, the amount of compensated absence liability estimated to be payable after a one-year period, and amounts which would be payable to the Federal government should the University choose to cease participation in the Federal Perkins Loan or Nursing Loan programs. These balances decreased \$2.1 million, due primarily to scheduled repayments of bond principal, offset by increased advances from the State under the Intercap lending program (see note 11). Amounts *invested in capital assets, net of related debt*, consist of the historical acquisition value of capital assets, reduced by both accumulated depreciation expense charged against assets and debt balances related to capital assets. This balance increases as assets are acquired and debt is repaid, and decreases as assets are depreciated and debt is incurred. **Restricted, expendable net assets** represent balances that may be expended by the University, but only in accordance with restrictions imposed upon the University by an external party, such as a donor or through a legislative mandate. The University's most significant restricted, expendable balances relate to funds restricted to use for the construction, renewal or replacement of facilities. Approximately \$3.0 million is held by trustees in accordance with bond covenants, and may only be expended for the renewal and replacement of assets whose revenues are pledged as security for the repayment of debt. The remaining \$2.8 million relates to an amount receivable from the MSU Foundation, which is to be expended for the construction of a research facility. **Restricted**, **non-expendable** balances must be held in perpetuity, and include endowment principal as well as the University portion of student loans receivable under the Federal Perkins and Nursing Loan programs. *Unrestricted net assets* may be designated for specific purposes by action of management or the Board of Regents, or may otherwise be limited by contractual agreements with outside parties. Substantially all unrestricted net assets are designated for specific purposes as described in the notes to the financial statements, and include funds accumulated for employee termination payouts, funds earmarked for facility renewal and
replacement, and student organization funds. ### **CASH FLOWS** ### **Condensed Statements of Cash Flows** (in millions) | | 2004 | 2003 | |---|-----------|-----------| | Cash provided/(used) by: | | | | Operating activities, net | \$ (65.8) | \$ (56.2) | | Noncapital financing activities, net | 92.6 | 92.1 | | Capital and related financing activities, | | | | net | (24.3) | (24.6) | | Investing activities, net | 1.5 | (3.4) | | Net increase in cash | 4.0 | 7.9 | | Cash, beginning of year | 82.8 | 74.9 | | Cash, end of year | \$ 86.8 | \$ 82.8 | The *Statement of Cash Flows* presents information related to cash inflows and outflows, categorized by operating, noncapital financing, capital financing, and investing activities. The reconciliation of operating loss to cash used in operations explains the relationship between the Statement of Net Assets and the Statement of Revenues, Expenses and Changes in Net Assets, showing that increases and decreases in operating assets often require the use or receipt of cash, but do not result in recognition of a revenue or an expense. A \$4.0 million increase in cash and equivalents was generated on \$4.0 million of "Income before other revenues, expenses, gains and losses" as reported in the accompanying Statement of Revenues, Expenses and Changes in Net Assets. During the prior year, a \$7.9 million increase in cash and equivalents was generated on \$2.3 million of "Income before other revenues, expenses, gains and losses." A year-to-year comparison of each type of cash flow follows. **Operating activities** used \$65.8 million in cash, resulting primarily from an operating loss of \$84.9 million. The operating loss was offset by non-cash expenses of \$21.5 million, (primarily depreciation and amortization). Issuance of student loans outpaced the collection of loan repayments by \$1.5 million, resulting in a decreased cash balance. Other, less significant, increases and decreases also contributed to the change in operating cash. (continued) In the prior year, operating activities used \$56.2 million in cash, resulting primarily from an operating loss of \$81.4 million. The operating loss was offset by non-cash expenses of \$20.5 million, (primarily depreciation and amortization) as well increased funds of \$4.7 million resulting from changes in operating assets and liabilities. **Noncapital financing activities** provided \$92.6 million in cash, resulting from \$82.4 million in state appropriations, \$1.7 million of land grant income, and \$7.7 million of gift income. In the prior year, noncapital financing activities provided \$92.1 million in cash, resulting from \$77.6 million in state appropriations, \$1.6 million of land grant income, and \$8.3 million of gift income, as well as other, less significant sources and uses of cash. Capital and related financing activities used \$24.2 million in cash, resulting primarily from \$18.0 million expended to acquire capital assets, \$19.6 million in bond issuance proceeds, \$22.5 million in debt principal payments (including refunded debt of \$18.1 million), and \$4.0 million in cash paid for interest, primarily related to bond indebtedness. In the prior year, these activities used \$24.6 million in cash, resulting from \$16.5 million expended to acquire capital assets, \$4.6 million in debt principal payments, and \$5.4 million in cash paid for interest. *Investing activities* provided \$1.5 million, resulting from earnings on invested cash. In the prior year, investing activities used \$3.4 million. During 2003, cash of \$4.8 million, most of which had been received in the form of an estate gift, and was shown as a cash inflow in "Noncapital financing activities," was used to purchase long-term investments, and as such was considered a use of cash for investing purposes. This use of cash was offset by investment earnings of \$1.2 million. ### BONDS, NOTES, AND CAPITAL LEASES As of June 30, 2004, the University had approximately \$87.3 million in outstanding bonds, notes, and capital lease principal, a decrease of \$3.1 million compared with June 30, 2003. The change resulted from new borrowings of \$19.6 million, amortization of \$590,000 in discount and issue costs, offset by payment of \$817,000 in bond issue costs, and repayments of \$22.5 million. New borrowings included the October 2003 issuance of \$18.8 million in Municipal Auction Rate Securities as Series 2003 G Revenue Bonds. Of this total, \$16,745,000 was used for a current refunding of the Series 1993-A bonds and \$2,015,000 was used for an advance refunding of the Series 1994 C bonds. The new bonds are ten year variable rate bonds, priced on a 35-day rate period. They are unconditionally and irrevocably guaranteed by XL Capital Assurance. The bonds were issued in denominations of \$25,000, with principal repayments scheduled each May 15 and November 15 through November, 2016. The effective interest rate on these variable rate bonds has ranged from 0.8% to 1.65% since the date of issuance. Interest is paid monthly based on the Auction Rate. The University has set aside an amount equal to a 3.25% effective rate each month, and will use any reserves generated in times of low rates to supplement payments in times of rising rates. Subsequent to June 30, 2004, the University entered into or plans to execute certain debt transactions as follows. In November 2004, the University issued \$23.7 million as Series H revenue bonds, the proceeds of which will be used to construct a Chemistry/Biochemistry Research Laboratory Facility on the campus of Montana State University-Bozeman. The traditional fixed rate issue carries an effective interest rate of 4.61% and a 30-year repayment term. Indirect cost recoveries derived from the University's Research and Creative Activities will be added to the existing pledged revenues of the University's bonded indebtedness and will be used to fund debt service requirements. Also in November, the Board of Regents authorized the issuance of Series I 2004 Facilities Revenue Refunding Bonds to refund a significant portion of the Series D 1996 bonds currently outstanding. The bonds, maturing in ## Montana State University (a component unit of the State of Montana) Management's Discussion and Analysis As of and For Each of the Two Years Ended June 30, 2004 (continued) November 2025, are expected to be issued at a face value of \$31.48 million and result in a calculated savings of approximately \$1.8 million over the repayment period Enhancement of student facilities at the Bozeman campus has been approved by the Board of Regents in the amount of \$28.0 million. Enhancements include renovation of the student union building, construction of a theater, and renovation of the health and P.E. complex. The University plans to issue bonds to fund approximately \$25.0 million of the project, with the use of existing resources funding the remainder. Increased student fees will be implemented beginning in the Fall of 2005, and will be pledged for the repayment of these bonds, which are expected to be issued early in 2005. ### **ECONOMIC OUTLOOK** The State of Montana has experienced economic uncertainty, which affects the University's level of available State funding. The State of Montana Legislative Fiscal Division has prepared a *General Fund Preliminary Budget Outlook 'Big Picture Report' 2007 Biennium*. The report discusses "structural balance" as the matching of *ongoing* revenues with *ongoing* expenditures. In the recent past, the University has strived to achieve structural balance by combining controlled spending with increased revenues, to maintain quality programs in light of flat or decreased available State funding. Recent revenue increases have been achieved through several means: the growth of grant and contract activity; increases in tuition rates charged to students, which will likely continue at a steady, predictable level; careful monitoring and management of the mix of in-state and out-of-state students, whose tuition rates differ; and continued encouragement of the entrepreneurial spirit maintained by many University faculty and staff. The "Big Picture Report" discusses the comparatively brighter budget projections for the upcoming biennium than has been faced by the State in the recent past, citing strong growth in individual income tax and oil and gas tax revenues as primary factors. A strong ending fund balance and the ability to fund several one-time projects are expected. As always, there are a number of issues, including ballot initiatives, litigation issues, and other items, with uncertain or unknown impact that are not included in current budget projections. The U.S. Census Bureau projects that, over the next twenty years, the population of Montanans ages 18 – 24 will decrease steadily, showing an approximate 10% overall decrease. In light of this trend, continued monitoring and management of the University's out-of-state student population and tuition rates is crucial. To assist in the allocation of its resources, management evaluates University programs regularly, and maintains a budgeting process that is open to the public. Accountability and stewardship of the University's assets are stressed by top management, as is excellence in the programs offered. University management will continue to determine the proper balance between spending cuts and revenue increases, to ensure that quality programs remain while access to the University is not unduly limited by the cost of attendance. ## a component unit of the State of Montana ## **Consolidated Statements of Net Assets** ## As of June 30 | Gash and cash equivalents \$8,887.28 \$1,895.29 Accounts and grants receivable from Federal government 15,350,504 13,303,53 Amounts receivable from Federal government 1,190,805 1,159,71 Amounts receivable from brister of Montana Component Units 14,6770 22,32 Loans receivable, net 4,232,045 4,228,045
Inventories 2,832,718 30,09,43 Prepaid expenses and other current assets 3,179,666 2,597,00 Noncurrent assets 941,704 940,58 Noncurrent assets 941,704 940,58 Noncurrent assets 941,704 940,58 Restricted investments 5,396,299 5,133,61 Loans receivable, net 17,033,367 16,223,81 Investments 9,393,4813 236,768,45 Total annocurrent assets 2,775,868 24,775,868 Total sasets 2,275,868 24,804,284 Total assets 23,026,240 281,208,44 Total annocurrent assets 26,397,402 281,208,44 Cotal annocurrent assets 23,026,240 | ASSETS | | 2004 |
2003 | |--|---|----|-------------|-------------------| | Accounts and grains receivable, net 5,935,449 7,203,91 Amounts receivable from primary government 15,355,056 13,303,53 Amounts receivable from primary government 1,190,305 1,159,71 Amounts receivable from other State of Montana Component Units 146,710 22,32 Loans receivable, net 4,232,245 4,228,271 Inventories 2,832,718 3,009,43 Prepaid expenses and other current assets 118,765,195 113,419,50 Iotal current assets 941,704 940,58 Restricted cash and cash equivalents 941,704 940,58 Restricted investments 5,996,299 5,133,61 Loans receivable, net 17,033,357 16,223,81 Investments 2,975,585 2,141,97 Other assets 2277,585 2,277,585 Capital assets, net (see note 7) 239,316,813 23,066,845 Total anocurrent assets 267,397,462 281,208,44 Total assets 267,397,462 281,208,44 Total assets 230,616,67 374,627,94 Loans receivable primary go | Current assets: | | _ | | | Amounts receivable from Federal government 15,50,504 13,03,33 1,199,080 1,199,080 1,199,080 1,199,080 1,199,080 1,199,080 1,199,080 1,223,20 4,228,271 Amounts receivable from other State of Montana Component Units 146,710 22,32 2,282,2718 4,228,271 4,228,271 4,228,271 1,283,2718 3,009,43 4,282,2718 3,009,43 2,799,080 2,597,08 2,597,08 2,597,08 2,597,08 2,597,08 2,597,08 2,597,08 2,597,08 40,588 4,817,04 490,58 8,417,04 490,58 8,287,19 1,533,61 2,597,09 5,133,61 2,598,29 5,133,61 2,513,61 1,623,31 1,623,42 2,621,204,42 1,621,42 1,624,52 1,624,52 1,624,52 <t< td=""><td>·</td><td>\$</td><td></td><td>\$
81,895,206</td></t<> | · | \$ | | \$
81,895,206 | | Amounts receivable from primary government 1,190,805 1,159,71 Amounts receivable from other State of Montana Component Units 4,621,005 4,222,045 4,228,27 Inventories 2,832,718 3,009,43 Prepaid expenses and other current assets 118,765,195 113,419,50 Total current assets 118,765,195 113,419,50 100,000 | | | | 7,203,919 | | Amounts receivable from other State of Montana Component Units 146,710 22,22 Loans receivable, net 4,232,048 4,228,027 Inventories 2,832,718 3,009,43 Prepaid expenses and other current assets 118,765,195 113,419,50 Noncurrent assets 941,704 40,508,50 Restricted cash and cash equivalents 941,704 40,523,81 Loans receivable, net 17,033,357 61,622,81 Loans receivable, net 17,033,357 61,622,81 Investments 2,775,858 2,775,858 Capital assets, net (see note 7) 239,316,813 266,7397,462 261,208,44 Total noncurrent assets 267,397,462 261,208,44 761,208,44 | | | | | | Loans receivable, net Inventories 2,832,718 3,009,43 Prepaid expenses and other current assets 3,179,666 2,597,09 Total current assets 118,765,195 113,419,50 Noncurrent assets: 941,704 940,58 Restricted cash and cash equivalents 941,704 940,58 Restricted investments 1,933,431 2,141,97 Loans receivable, net 1,033,431 2,141,97 Other assets 2,775,858 2,775,858 Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 281,208,44 Total assets 38,616,265 376,627,49 LIABILITIES 2 2,2026,240 21,906,61 Amounts payable to other State of Montana component units 20,3026,240 21,906,61 Amounts payable to other State of Montana component units 20,303,303,303 38,303,31 Property held in trust for others 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,303,603 8,971,10 Property held in trust for others 8,360,31 | | | | | | Investment 2,832,718 3,009,43 7,606 2,597,09 7,001 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 113,419,50 118,765,195 118,765 118,765 118,765 118,765 118,765 118,765 118,765 1 | | | | 22,326 | | Prepaid expenses and other current assets 3,179,666 2,597,09 Total current assets 118,765,195 113,419,50 Restricted cash and cash equivalents 941,704 940,58 Restricted cash and cash equivalents 5,396,299 5,133,61 Loans receivable, net 17,033,357 16,223,81 Investments 1,933,431 2,141,97 Other assets 2,775,85 2 Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Catival assets 267,397,462 261,208,44 LABILITIES 2 200,618,45 Current liabilities 23,026,240 \$ 21,096,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to primary government 1,247,450 3,833,33 Property held in trust for others 2,33,654 3,871,10 Compensated absences 1,337,654 3,871,10 Compensated absences 1,237,654 3,832,24 Volution debt and capital lease obligations (note 10) < | , | | | | | Total current assets 118,765,195 113,419,50 Noncurrent assets: 841,704 940,58 Restricted cash and cash equivalents 941,704 940,58 Restricted investments 5,396,299 5,133,61 Loans receivable, net 17,033,431 2,141,97 Other assets 2,775,588 2,775,868 Capital assets, net (see note 7) 29,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Total assets 386,162,657 \$ 374,627,94 LIABLITIES 20 20 2,106,61 Current liabilities 2 20,026,240 \$ 21,096,61 Amounts payable to primary government
1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,302,624 \$ 21,096,61 Property held in trust for others 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,985,455 4,552,14 Total current liabilities 8,785,996 7,69,75 7,2 | | | | | | Noncurrent assets: 941,704 940,58 Restricted carb and cash equivalents 941,704 940,58 Restricted investments 5,396,299 5,133,61 Loans receivable, net 17,033,357 16,223,81 Investments 1,933,431 2,141,97 Other assets 2,775,858 2,775,858 Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Total assets 386,162,657 374,627,94 LIABILITIES 2 2,026,240 \$21,906,61 Amounts payable and accrued liabilities 2,30,26,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 2,30,26,240 \$21,906,61 Amounts payable to other State of Montana component units 2,30,26,240 \$38,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 3,803,313 8,971,10 Courrent portion debt and capital lease obligations (note 10) 4,965,455 4,552 | Prepaid expenses and other current assets | | 3,179,666 | | | Restricted cash and cash equivalents 941,704 94,536 Restricted investments 5,396,299 5,336,1 Loans receivable, net 17,033,357 16,223,81 Investments 1,933,431 2,141,97 Other assets 2,775,88 2,775,88 Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Total assets 267,397,462 261,208,44 LIABILITIES 2 2 2 2 2 2 2 4 2 2 2 4 2 2 2 4 2 | Total current assets | | 118,765,195 | 113,419,506 | | Restricted investments 5,396,299 5,13,61 Loans receivable, net 17,033,357 16,223,81 Investments 1,933,431 2,141,97 Other assets 2,775,858 2,275,858 Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Total assets 386,162,657 374,627,94 LABILITIES 2 23,026,240 \$21,906,61 Amounts payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 23,026,240 \$21,906,61 Amounts payable to other State of Montana component units 23,026,240 \$21,906,61 Compensated absences 11,237,654 876,17 Compensated absences 11,181,843 10,642,12 Compensated absences 21,276,03 8,593,135 8,593,135 8,593,37 Debt and capital lease obligations (note 10) | | | 044.704 | 0.40 500 | | Loans receivable, net Investments 17,033,357 16,223,81 Investments 1,933,431 2,141,97 Other assets 2,775,858 239,316,813 236,768,45 Cotal noncurrent assets 267,397,462 261,208,44 Total assets 386,162,657 \$374,627,94 LIABILITIES Total assets 23,026,240 \$21,906,61 Amounts payable and accrued liabilities 23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 8,785,996 7,769,75 Total current liabilities 8,785,996 7,69,75 Advances from primary government 8,785,996 7,69,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12, | · · · · · · · · · · · · · · · · · · · | | | | | Investments | | | | | | Other assets 2,775,888 239,316,813 236,768,45 Cotal noncurrent assets 267,397,462 261,208,44 Total assets 366,162,657 374,627,94 LABILITIES Surrent liabilities: Current payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 8,360,313 8,971,10 Deferred revenues 8,360,313 8,971,10 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Current portion debt and capital lease obligations (note 10) 8,785,996 7,769,75 Noncurrent liabilities 8,2351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Debt and capital lease obligations (note 10) 8,785,996 7,769,75 Compensated absences 12,176,957 12,254,03 Debt and capital lease obligations (note 10) 8,785,996 7,69,75 Total liabilities <t< td=""><td></td><td></td><td></td><td></td></t<> | | | | | | Capital assets, net (see note 7) 239,316,813 236,768,45 Total noncurrent assets 267,397,462 261,208,44 Total assets \$386,162,657 \$374,627,94 LABILITIES Current liabilities: Accounts payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Total noncurrent liabilities 12,176,957 12,254,03 Total noncurrent liabilities 147,763,170 143,300,75 | | | | 2,141,975 | | Total noncurrent assets 267,397,462 261,208,44 Total assets 3 386,162,657 3 374,627,94 LIABILITIES Current liabilities: Accounts payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to ther State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 8,785,996 7,769,75 7,769,75 Noncurrent liabilities 8,785,996 7,769,75 7,259,75 Debt and capital lease obligations (note 10) 8,785,996 7,769,75 12,254,03 Compensated absences 12,176,957 12,254,03 2,071,691 20,254,32 Total inabilities 124,085,994 126,181,68 124,085,994 126,181,68 Total inabilities < | | | | | | Total assets \$386,162,657 \$374,627,94 | Capital assets, net (see note 7) | | 239,316,813 | 236,768,452 | | Accounts payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Moncurrent 48,935,2 | Total noncurrent assets | | | 261,208,440 | | Current liabilities: 23,026,240 \$ 21,006,1 Accounts payable and accrued liabilities \$ 23,026,240 \$ 21,006,1 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities: 8,785,996 7,769,75 Noncurrent liabilities: 8 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,92 Total liabilities 174,025,883 175,117,07 NET ASSETS 314,085,994 126,181,66 Invested in capital assets, net of related debt 47,763,170 143,300,75 Restricted - nonexpendable: | Total assets | \$ | 386,162,657 | \$
374,627,946 | | Accounts payable and accrued liabilities \$23,026,240 \$21,906,61 Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Total Inoncurrent liabilities 124,085,994 126,181,86 Total Inourient liabilities 124,085,994 126,181,86 Total Inourient liabilities 147,763,170 143,300,75 Restricted - nonexpendable: | LIABILITIES | | | | | Amounts payable to primary government 1,247,450 1,648,67 Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total inocurrent liabilities 124,085,994 126,181,66 Total liabilities 174,025,883 175,117,07 NET ASSETS 124,085,994 126,181,66 Total inocurrent liabilities 147,763,170 143,300,75 Restricted - nonexpendable: 8 147,763,170 143,300,75 Restricted - expendable: 8 24,666 <td></td> <td>•</td> <td></td> <td></td> | | • | | | | Amounts payable to other State of Montana component units 20,934 338,38 Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21
Noncurrent liabilities 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 147,763,170 143,300,75 Restricted - nonexpendable: 147,763,170 143,300,75 Restricted - nonexpendable: 8,38,003 6,074,19 Loans 6,338,003 6,074,19 Restricted - expendable: 824,666 297,96 Research and other 2,445,913 1,430,60 Loans | • • | \$ | | \$ | | Property held in trust for others 1,237,654 876,17 Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities: 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS 174,025,883 175,117,07 Nestricted - nonexpendable: 6,338,003 6,074,19 Loans 6,338,003 6,074,19 Loans 824,666 297,96 Resetricted - expendable: 2,445,913 1,430,60 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 <td></td> <td></td> <td></td> <td></td> | | | | | | Deferred revenues 8,360,313 8,971,10 Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities: 49,939,889 7,769,75 Advances from primary government 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS 147,763,170 143,300,75 Restricted - nonexpendable: 8,380,03 6,074,19 Endowments 6,338,003 6,074,19 Loans 824,666 297,96 Resetricted - expendable: 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 | | | • | | | Compensated absences 11,081,843 10,642,12 Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities: *** *** Advances from primary government 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS ** 147,763,170 143,300,75 Restricted - nonexpendable: ** 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: ** 2,445,913 1,430,60 Restricted - expendable: ** 2,445,913 1,430,60 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 <td< td=""><td></td><td></td><td></td><td></td></td<> | | | | | | Current portion debt and capital lease obligations (note 10) 4,965,455 4,552,14 Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities: 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Jnrestricted (note 13) 45,376,373 41,583,71 Total ne | | | | | | Total current liabilities 49,939,889 48,935,21 Noncurrent liabilities: Advances from primary government 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | · | | | | | Noncurrent liabilities: 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS 147,763,170 143,300,75 Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: 5,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Restricted - expendable: 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | | | | | | Advances from primary government 8,785,996 7,769,75 Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS 147,763,170 143,300,75 Restricted - nonexpendable: 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Total current liabilities | | 49,939,889 | 48,935,215 | | Debt and capital lease obligations (note 10) 82,351,350 85,903,74 Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Noncurrent liabilities: | | | | | Compensated absences 12,176,957 12,254,03 Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Advances from primary government | | 8,785,996 | 7,769,759 | | Due to Federal government 20,771,691 20,254,32 Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Debt and capital lease obligations (note 10) | | 82,351,350 | 85,903,743 | | Total noncurrent liabilities 124,085,994 126,181,86 Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Compensated absences | | 12,176,957 | 12,254,032 | | Total liabilities 174,025,883 175,117,07 NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | | | 20,771,691 | 20,254,326 | | NET ASSETS Invested in capital assets, net of related debt 147,763,170 143,300,75 Restricted - nonexpendable: 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Total noncurrent liabilities | | 124,085,994 | 126,181,860 | | Invested in capital assets, net of related debt
Restricted - nonexpendable: Endowments Loans Restricted - expendable: Scholarships Research and other Loans Renewal and replacement of plant facilities Debt retirement Directricted (note 13) 147,763,170 143,300,75 163,300 16,074,19 16,035 16,074,19 17,005 1824,666 1897,96 1824,666 1897,96 189 | Total liabilities | | 174,025,883 | 175,117,075 | | Restricted - nonexpendable: Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | NET ASSETS | | | | | Endowments 6,338,003 6,074,19 Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Invested in capital assets, net of related debt | | 147,763,170 | 143,300,755 | | Loans 3,425,954 3,267,05 Restricted - expendable: 824,666 297,96 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Restricted - nonexpendable: | | | | | Restricted - expendable: 824,666 297,96 Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Endowments | | 6,338,003 | 6,074,199 | | Scholarships 824,666 297,96 Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Loans | | 3,425,954 | 3,267,052 | | Research and other 2,445,913 1,430,60 Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Restricted - expendable: | | | | | Loans 167,636 189,36 Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Scholarships | | 824,666 | 297,961 | | Renewal and replacement of plant facilities 5,771,107 3,045,47 Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Research and other | | 2,445,913 | 1,430,603 | | Debt retirement 23,952 321,75 Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Loans | | 167,636 | 189,365 | | Unrestricted (note 13) 45,376,373 41,583,71 Total net assets 212,136,774 199,510,87 | Renewal and replacement of plant facilities | | 5,771,107 | 3,045,471 | | Total net assets 212,136,774 199,510,87 | Debt retirement | | 23,952 | 321,754 | | | Unrestricted (note 13) | | | 41,583,711 | | Total liabilities and net assets \$ 386,162,657 \$ 374,627,94 | Total net assets | | 212,136,774 | 199,510,871 | | | Total liabilities and net assets | \$ | 386,162,657 | \$
374,627,946 | a component unit of the State of Montana ## UNIVERSITY COMPONENT UNITS-- Combined Statement of Financial Position As of June 30, 2004 or December 31, 2003 (see Note 20) | Assets: | | | |---|----|-------------| | Cash and cash equivalents | \$ | 6,443,381 | | Accrued dividends and interest | , | 53,869 | | Investments | | 107,901,455 | | Amounts due from the institution or other component units | | 817,648 | | Contributions receivable, net of allowance | | 5,895,303 | | Contracts, notes and other receivables | | 113,646 | | Student loans and other receivables | | 872,014 | | Non-depreciable capital assets | | 783,109 | | Depreciable capital assets, net | | 6,033,789 | | Other assets | | 2,299,030 | | Total assets | \$ | 131,213,244 | | | | | | Liabilities and net assets: | | | | Liabilities | | | | Accounts payable | \$ | 571,109 | | Accrued expenses and other liabilities | | 1,367,399 | | Compensated absences | | 95,535 | | Notes and bonds payable | | 2,734,731 | | Amounts due to the institution or other component units | | 3,504,384 | | Liabilities to external beneficiaries | | 3,147,064 | | Custodial funds | | 8,778,795 | | Total liabilities | | 20,199,017 | | | | | | Unrestricted net assets | | 12,484,250 | | Temporarily restricted net assets | | 31,020,115 | | Permanently restricted net assets | | 67,509,862 | | Total net assets | | 111,014,227 | | Total liabilities and net assets | \$ | 131,213,244 | a component unit of the State of Montana ## **Consolidated Statements of Revenues, Expenses and Changes in Net Assets** ## As of and for Each of the Two Years Ended June 30 | Tuition and fees (net of \$17,326,412 and \$17,223,007 scholarship discount); | OPERATING REVENUES | 2004 | 2003 | |---|---|---|-----------------| | Federal appropriations | Tuition and fees (net of \$17,326,412 and \$17,223,007 scholarship discount); | \$ 84,852,818 | \$ 79,491,455 | | Rederal grants and contracts | (\$5,426,006 and \$5,232,010 are pledged for repayment of bonds) | | | | State graints and contracts | | | | | Non-governmental grants and contracts 8,828,330 9,999,146 Grant and contract facilities and administrative cost allowances 14,110,253 13,568,037 Educational, public service and outreach revenues (\$2,959,480 and \$2,673,980 are pledged for repayment of bonds) 17,005,61 17,005,61 17,005,61 17,005,61 17,005,61 17,005,61
17,005,61 17,005,6 | | | | | Grant and contract facilities and administrative cost allowances 14,110,253 13,568,037 Educational, public service and outreach revenues (\$2,959,480 and \$2,673,980 are pledged for repayment of bonds) 18,302,474 17,005,161 Auxiliary revenues: 18,302,474 17,005,161 Housing fine tof \$1,314,925 and \$1,223,419 scholarship discount), (\$2,119,122 11,135,119 11,116,267 and \$1,988,360 net revenues are pledged for repayment of bonds) 10,856,444 10,340,616 (\$1,386,797 and \$2,241,740 net revenues are pledged for repayment of bonds) 7,430,793 6,630,123 Olther auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) 7,430,793 6,630,123 Interest earned on loans 54,301 85,542 01 Other operating revenues 496,216 1,080,765 10,080,765 Total operating revenues 203,327,304 194,696,126 0,080,765 0,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 10,080,765 | | | | | Educational, public service and outreach revenues (\$2,959,480 and \$2,673,980 are pledged for repayment of bonds) 18,302,474 17,005,161 Auxiliary revenues: Housing (net of \$1,314,925 and \$1,223,419 scholarship discount), (\$2,119,122 11,135,119 11,116,267 and \$1,988,360 net revenues are pledged for repayment of bonds) Food services (net of \$1,532,249 and \$1,320,205 scholarship discount), (\$1,988,367 and \$2,241,740 net revenues are pledged for repayment of bonds) Other auxiliary sales and services (net of \$\$72,653 and \$1,271,273 scholarship 7,430,793 6,630,123 discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) Interest earned on loans 54,301 85,542 Merce of \$572,653 and \$1,271,273 scholarship 7,430,793 6,630,123 Merce of \$572,653 and \$1,271,273 scholarship 7,430,793 6,630,123 Merce of \$572,653 and \$1,271,273 scholarship 7,430,793 6,630,123 Merce of \$572,653 and \$1,271,273 scholarship 7,430,793 8,5542 Merce of \$572,653 and \$1,271,273 scholarship 7,430,793 8,542 Merce of \$572,653 and \$1,273,373 Merce of \$574,674,644 19,806,126 Merce of \$1,200,746,239 and \$21,037,904 scholarship 102,936,542 93,906,338 Merce of \$1,200,746,239 and \$21,037,904 scholarship 15,312,605 15,501,298 \$1,200,744 | · · | | | | Pledged for repayment of bonds 18,302,474 17,005,161 | | 14,110,253 | 13,568,037 | | Housing (net of \$1,314,925 and \$1,223,419 scholarship discount), (\$2,119,122 and \$1,988,360 net revenues are pledged for repayment of bonds) Food services (net of \$1,532,249 and \$1,320,205 scholarship discount), 10,856,444 10,340,616 (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) Other auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) S4,301 85,542 (S4),980,081 and \$70,026 net losses are pledged for repayment of bonds) Other auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) S4,301 85,542 (S4),945 (S | | | | | Housing (net of \$1,314,925 and \$1,223,419 scholarship discount), \$2,119,122 and \$1,988,360 net revenues are pledged for repayment of bonds) | | 18,302,474 | 17,005,161 | | Rand \$1,988,360 net revenues are pledged for repayment of bonds of services (net of \$1,532,249 and \$1,320,205 scholarship discount), (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) of the auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship of 34,307,93 de,630,123 discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) obnds) | | | | | Tood services (net of \$1,532,249 and \$1,320,205 scholarship discount), (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) (\$1,380,081 and \$70,026 net losses are pledged for repayment of bonds) (\$1,271,273 scholarship and schould be seen as a service (net of \$572,653 and \$1,271,273 scholarship and schould be seen as a service (net of \$2,327,301 and \$2,4347,513] (\$1,2605 \$2,2607,3147] \$ | | 11,135,119 | 11,116,267 | | (\$1,388,797 and \$2,241,740 net revenues are pledged for repayment of bonds) 7,430,793 6,630,123 Other auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) 7,430,793 6,630,123 Interest earned on loans 54,301 85,542 Other operating revenues 496,216 1,080,765 Total operating revenues 203,327,304 194,696,126 Operating expenses (Note 14) 203,327,304 194,696,126 Operating expenses (Note 14) 203,327,304 194,696,126 Operating expenses (Note 14) 20,803,902 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss 82,435,945 77,594,407 Total operating expenses 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 | | 10.856.444 | 10.340.616 | | Other auxiliary sales and services (net of \$572,653 and \$1,271,273 scholarship discount), (\$380,081 and \$70,026 net losses are pledged for repayment of bonds) 7,430,793 6,630,123 Interest earned on loans 54,301 85,542 0ther operating revenues 496,216 1,080,765 < | | . 0,000, | . 0,0 . 0,0 . 0 | | Interest earned on loans | | 7.430.793 | 6.630.123 | | Interest earned on loans | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 5,555,1=5 | | Other operating revenues 496,216 1,080,765 Total operating revenues 257,467,464 242,347,513 OPERATING EXPENSES Compensation and benefits 203,327,304 194,696,126 Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) | | | | | Total operating revenues 257,467,464 242,347,513 OPERATING EXPENSES Compensation and benefits 203,327,304 194,696,126 Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) <td< td=""><td>Interest earned on loans</td><td>54,301</td><td>85,542</td></td<> | Interest earned on loans | 54,301 | 85,542 | | Total operating revenues 257,467,464 242,347,513 OPERATING EXPENSES Compensation and benefits 203,327,304
194,696,126 Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) <td< td=""><td>Other operating revenues</td><td>496,216</td><td>1,080,765</td></td<> | Other operating revenues | 496,216 | 1,080,765 | | Compensation and benefits 203,327,304 194,696,126 Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) *** State appropriations** 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gi | | 257,467,464 | 242,347,513 | | Compensation and benefits 203,327,304 194,696,126 Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) *** State appropriations** 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gi | ODED ATING EVDENCES | | | | Operating expenses (Note 14) 102,936,542 93,906,338 Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) *** State appropriations** 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 | | 202 227 204 | 104 606 106 | | Scholarships and fellowships (net of \$20,746,239 and \$21,037,904 scholarship discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) *** State appropriations** 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,438 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 <td></td> <td></td> <td></td> | | | | | discount) 15,312,605 15,501,298 Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 </td <td>· • · · · · · · · · · · · · · · · · · ·</td> <td>102,930,342</td> <td>93,900,330</td> | · • · · · · · · · · · · · · · · · · · · | 102,930,342 | 93,900,330 | | Depreciation and amortization 20,803,902 19,627,347 Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 6 (ifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government -< | | 15 312 605 | 15 501 208 | | Total operating expenses 342,380,353 323,731,109 Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Net nonoperating revenues (expenses) (4,460,697) (4,897,408) Net nonoperating revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | · | | | | Operating loss (84,912,889) (81,383,596) NONOPERATING REVENUES (EXPENSES) State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | | | | | NONOPERATING REVENUES (EXPENSES) State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | | | | | State appropriations 82,435,945 77,594,407 Land grant income (pledged as security for repayment of bonds) 1,706,447
1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Operating 1055 | (04,912,009) | (01,303,390) | | Land grant income (pledged as security for repayment of bonds) 1,706,447 1,551,616 Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | NONOPERATING REVENUES (EXPENSES) | | | | Gifts (expendable) 7,696,004 8,255,689 Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | State appropriations | 82,435,945 | 77,594,407 | | Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) 1,544,840 1,132,768 Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Land grant income (pledged as security for repayment of bonds) | 1,706,447 | 1,551,616 | | Interest expense (4,460,697) (4,897,408) Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Gifts (expendable) | 7,696,004 | 8,255,689 | | Net nonoperating revenues (expenses) 88,922,539 83,637,072 Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Investment income (\$184,216 and \$276,074 are pledged as repayment of bonds) | 1,544,840 | 1,132,768 | | Income before other revenues, expenses, gains and losses 4,009,650 2,253,476 Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Interest expense | (4,460,697) | (4,897,408) | | Gain (loss) on disposals of capital assets (1,585,269) (457,354) Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Net nonoperating revenues (expenses) | 88,922,539 | 83,637,072 | | Additions to permanent endowment 229,730 4,667,033 Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Income before other revenues, expenses, gains and losses | 4,009,650 | 2,253,476 | | Capital gifts, grants and contributions 9,971,792 9,595,433 Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Gain (loss) on disposals of capital assets | (1,585,269) | (457,354) | | Change in net assets 12,625,903 16,058,588 Net assets, beginning of year, as previously stated 199,510,871 188,871,091 Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Additions to permanent endowment | 229,730 | 4,667,033 | | Net assets, beginning of year, as previously stated199,510,871188,871,091Adjustment to advance from primary government-(5,418,808)Net assets, beginning of year, as restated199,510,871183,452,283 | Capital gifts, grants and contributions | 9,971,792 | 9,595,433 | | Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | Change in net assets | 12,625,903 | 16,058,588 | | Adjustment to advance from primary government - (5,418,808) Net assets, beginning of year, as restated 199,510,871 183,452,283 | | | 188,871,091 | | Net assets, beginning of year, as restated 199,510,871 183,452,283 | | - | | | | | 199,510,871 | | | | | | | a component unit of the State of Montana ## UNIVERSITY COMPONENT UNITS-- Combined Statement of Activities As of and for the Year Ended June 30, 2004 or December 31, 2004 (see Note 20) | | | Temporarily | Permanently | | |--|---------------|--------------------|--------------------|---------------------------------------| | | Unrestricted | Restricted | Restricted | Total | | _ | | | | | | Revenues: | Φ 4.000.000 | A 7 004 005 | 0 5 404 770 | 4. 40.000.000 | | Contributions | \$ 1,063,898 | \$ 7,084,225 | \$ 5,484,779 | \$ 13,632,902 | | Investment, interest and dividend income | 1,544,826 | 6,406,281 | 577,117 | 8,528,224 | | Net realized and unrealized gain (loss) on investments | 135,816 | F7F 442 | 16 124 | 707 202 | | nivestinents | 133,610 | 575,443 | 16,134 | 727,393 | | Support received from university | 1,496,745 | 23,855 | - | 1,520,600 | | Special events | 260,237 | - | - | 260,237 | | Other income | 3,941,514 | 454,167 | 127,835 | 4,523,516 | | Net assets released from restrictions | 7,731,879 | (7,723,329) | (8,550) | | | Total revenues | 16,174,915 | 6,820,642 | 6,197,315 | 29,192,872 | | | | | | | | Expenses: Program services | | | | | | University support | 6,996,806 | | | 6,996,806 | | Academic and institutional | 2,233,006 | - | - | 2,233,006 | | Scholarships and awards | 1,106,075 | - | - | 1,106,075 | | · · · · · · | 10,335,887 | | <u>-</u> | 10,335,887 | | Total program services expense | 10,333,667 | <u>-</u> | - | 10,333,667 | | Operating expenses | | | | | | Fundraising efforts | 1,733,148 | - | - | 1,733,148 | | General and administrative | 1,677,268 | - | - | 1,677,268 | | Investment management costs | 81,619 | - | - | 81,619 | | Other miscellaneous | 1,011,694 | - | 109,712 | 1,121,406 | | Total operating expenses | 4,503,729 | - | 109,712 | 4,613,441 | | | | | | | | Change in net assets before | | | | | | nonoperating items | 1,335,299 | 6,820,642 | 6,087,603 | 14,243,544 | | | | | | | | Non-operating expenses | | | | | | Other nonoperating expenses | (80,000) | - | - | (80,000) | | Payments to beneficiaries and change in | • | | | , | | liabilities due to external beneficiaries | (27,506) | - | - | (27,506) | | | | | | | | Change in net assets | 1,227,793 | 6,820,642 | 6,087,603 | 14,136,038 | | Not access beginning of ficeal year | | 24 100 472 | | | | Net assets, beginning of fiscal year | 11,256,457 | 24,199,473 | 61,422,259 | 96,878,189 | | Net assets, end of fiscal year | \$ 12,484,250 | \$ 31,020,115 | \$
67,509,862 | \$ 111,014,227 | | The accompanying notes are an integral part of | | | * | · · · · · · · · · · · · · · · · · · · | # Montana State University a component unit of the State of Montana Consolidated Statements of Cash Flows As of and For the Year Ended June 30 | Operating revenues: Tuition and fees Federal appropriations Federal grants and contracts State grants and contracts Private grants and contracts Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations Gifts and contributions (expendable) | \$ 84,200,737
4,894,423
86,917,211
6,893,965
10,290,760
14,017,462 | \$ 79,146,224
5,289,016
80,126,424 | |--|---|--| | Federal appropriations Federal grants and contracts State grants and contracts Private grants and contracts Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 4,894,423
86,917,211
6,893,965
10,290,760 | 5,289,016
80,126,424 | | Federal grants and contracts State grants and contracts Private grants and contracts Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 86,917,211
6,893,965
10,290,760 | 80,126,424 | | State grants and contracts Private grants and contracts Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 6,893,965
10,290,760 | | | Private grants and contracts Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 10,290,760 | 7 074 004 | | Indirect cost recoveries Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | | 7,971,921 | | Educational, public service and outreach revenues Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 14,017,462 | 9,474,104 | | Sales and services of auxiliary enterprises Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | . , | 13,450,989 | | Interest on loans receivable Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 19,484,885 | 17,552,426 | | Other operating receipts Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 29,519,473 | 28,120,760 | | Operating expenses: Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 649,007 | 527,610 | | Compensation and benefits Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 496,216 | 1,080,765 | | Operating expenses Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | | | | Scholarships and fellowships Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | (202,502,845) | (191,613,330) | | Loans made to students Loan payments received Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | (104,579,505) | (92,487,781) | | Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | (15,312,605) | (15,501,298) | | Net cash used in operating activities Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | (4,928,354) | (3,201,999) | | Cash flows from noncapital financing activities: Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | 4,135,087 | 3,868,109 | | Receipts of funds held in trust for others Direct lending proceeds Direct lending disbursements State appropriations | (65,824,083) | (56,196,060) | | Direct lending proceeds Direct lending disbursements State appropriations | | | | Direct lending disbursements State appropriations | 518,835 | 64,750 | | State appropriations | 62,582 | 35,716,447 | | | (62,582) | (35,716,447) | | Gifts and contributions (expendable) | 82,435,946 | 77,594,407 | | | 7,696,005 | 8,255,689 | | Land grant income (Note 2) | 1,706,447 | 1,551,616 | | Additions to permanent endowment | 229,730 | 4,667,033 | | Net cash provided by noncapital financing activities | 92,586,963 | 92,133,495 | | Cash flows from capital financing activities: | (, = = - , = = -) | (| | Purchase of capital assets | (17,951,302) |
(16,452,831) | | Proceeds from sale of capital assets | 92,502 | 128,031 | | Proceeds from borrowings | 19,552,969 | 680,169 | | Debt repayment | (22,450,185) | (4,560,990) | | Interest paid | (4,004,438) | (5,410,680) | | Capital gifts, grants and contributions | 128,000 | - | | Payment of debt issue costs | (816,879) | - | | Advances from primary government | 1,943,485 | 983,803 | | Repayment of advances from primary government Net cash used in capital financing activities | (744,522)
(24,250,370) | (24,632,498) | | Cash flows from investing activities: | (24,230,370) | (24,032,490) | | Purchase of investments | (449,122) | (4,774,493) | | Proceeds from sale of investments | 394,980 | 151,145 | | Investment income | 1,544,842 | 1,238,717 | | Net cash provided by (used in) investing activities | | | | Net change in cash and cash equivalents | 1,490,700 | (3,384,631) | | Cash balances at beginning of year | | <u> </u> | | Cash balances at end of year | 1,490,700 | (3,384,631)
7,920,306
74,915,486 | a component unit of the State of Montana **Consolidated Statements of Cash Flows (continued)** As of and For the Year Ended June 30 ## **Reconciliation of Operating Loss to Net Cash Used in Operations** | | 2004 | 2003 | |--|-----------------|-----------------| | Operating loss | \$ (84,912,889) | \$ (81,383,596) | | Non-cash income and expense: | | | | Depreciation and amortization | 20,803,902 | 19,627,347 | | Provision for uncollectible accounts | 649,222 | 836,440 | | Changes in operating assets and liabilities: | | | | Accounts and grants receivable | (1,620,147) | (534,614) | | Loans receivable | (793,269) | 666,110 | | Inventories | 176,721 | (133,346) | | Prepaid expenses | (582,575) | (411,772) | | Accounts payable and other accrued liabilities | 185,731 | 2,987,426 | | Deferred revenue | (610,788) | 485,275 | | Compensated absences | 362,645 | 1,222,602 | | Due to federal government | 517,364 | 442,068 | | Net cash used in operating activities | \$ (65,824,083) | \$ (56,196,060) | ## Schedule of noncash financing and investing activities | | 2004 | 2003 | |---|--------------|--------------| | Capital assets contributed to the University | \$ 7,067,935 | \$ 9,595,433 | | Capital assets acquired through issuance of capital lease obligations | \$ 10,796 | \$ 113,982 | | Bond discount amortized to interest expense | \$ 508,590 | \$ 482,230 | | Bond issue costs amortized to interest expense | \$ 81,688 | \$ - | ## Reconciliation of cash and cash equivalents as shown on the Statements of Cash Flows to Cash as Shown in the Statements of Net Assets | | 2004 | _ | 2003 | |---|------------------|---|------------------| | Cash and cash equivalents classified as current assets | \$
85,897,298 | | \$
81,895,206 | | Cash and cash equivalents classified as non-current assets | 941,704 | | 940,586 | | Total cash and cash equivalents as reported on the Statements of Cash Flows | \$
86,839,002 | | \$
82,835,792 | ## NOTE 1 – ORGANIZATION, BASIS OF PRESENTATION AND SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES #### **ORGANIZATION** The accompanying financial statements include all activities of the four Montana State University campuses, the Montana Agricultural Experiment Station, Montana Extension Service and the Fire Services Training School, collectively referred to as the "University." The four campuses of the University are Montana State University—Bozeman, Montana State University—Billings, Montana State University—Northern (located in Havre) and Montana State University College of Technology—Great Falls. Significant interagency transactions have been eliminated in consolidation. The University is a modern research intensive land grant university that serves the state, national and international communities by providing its students with academic instruction, conducting research and other activities that advance fundamental knowledge, and by disseminating knowledge to the people of Montana. A financial reporting entity, as defined by Governmental Accounting Standards Board ("GASB") Statement No. 14, *The Financial Reporting Entity*, consists of the primary government, organizations for which the primary government is financially accountable and other organizations for which the nature and significance of their relationship with the primary government are such that exclusion could cause the financial statements to be misleading or incomplete. Accordingly, the financial statements for the University are included as a component unit of the State of Montana Basic Financial Statements, which are prepared annually and presented in the Montana Comprehensive Annual Financial Report (CAFR). In May 2002, the Governmental Accounting Standards Board (GASB) issued Statement No. 39, Determining Whether Certain Organizations Are Component Units, an Amendment of GASB Statement No. 14. The University was required to adopt the statement as of and for the year ended June 30, 2004. The statement requires that a legally tax exempt organization should be reported as a component unit of a reporting entity if the economic resources received or held by these organizations are entirely or virtually entirely for the direct benefit of the reporting entity or its component units, and the reporting entity is entitled to, or has the means to otherwise access, a majority of the economic resources received or held by the separate organization. The resources of the separate organization must also be significant to the reporting entity. In addition, other organizations should be evaluated for inclusion if they are closely related to, or financially integrated with, the reporting entity. The University has established a threshold minimum of 1% - 2% percent of consolidated net assets or 1% - 2% percent of consolidated revenues as an initial requirement for inclusion of an organization as a component unit in its financial statements. Other entities may be included, though, if the University determines that to exclude the entity would be misleading. All component units and other related organizations will be tested and evaluated on an annual basis for inclusion under GASB No. 39. For further discussion of component units, see Note 20. #### **BASIS OF PRESENTATION** In June 1999, the GASB issued Statement No. 34, *Basic Financial Statements and Management Discussion and Analysis for State and Local Governments*. This was followed in November, 1999 by GASB Statement No. 35, *Basic Financial Statements and Management's Discussion and Analysis for Public Colleges and Universities*. The State of Montana implemented GASB Statement No. 34 as of and for the year ended June 30, 2003. As a component unit of the State of Montana, the University was also required to adopt GASB Statements No. 34 and No. 35. The latter statement was adopted as amended by GASB Statements No. 37 and No. 38. During the year ended June 30, 2002, the University also adopted GASB Statement No. 33, *Accounting and Financial Reporting for Non-Exchange Transactions*. The financial statement presentation required by GASB Statements No. 34 and No. 35 provides a comprehensive, entity-wide perspective of the University's assets, liabilities, net assets, revenues, expenses, changes in net assets, and cash flows, and replaces the fund-group perspective previously required. Significant accounting changes that were made to comply with the new requirements included (1) adoption of depreciation on capital assets and capitalizing infrastructure assets; (2) allocating summer school revenues and expenses among fiscal years rather than reporting each summer in one fiscal year; (3) reporting of tuition and fees and other student revenues, as well as scholarship and fellowship expense, net of scholarship discounts and allowances; and (4) deferring the recognition of grant or contract revenue until funds received have been expended for their restricted purpose. For financial reporting purposes, the University is considered a special-purpose government engaged only in business-type activities. Business-type activities are those that are financed in whole or in part by fees charged to external parties for goods or services. Accordingly, the University's financial statements have been prepared using the economic resources measurement focus and the accrual basis of accounting. Under the accrual basis, revenues are recognized when earned, and expenses are recorded when an obligation has been incurred. The University has the option to apply all Financial Accounting Standards Board (FASB) pronouncements issued after November 30, 1989, unless FASB conflicts with GASB. The State of Montana has elected not to apply FASB pronouncements issued after the applicable date. #### SIGNIFICANT ACCOUNTING POLICIES **Cash equivalents** – For purposes of the statement of cash flows, the University considers its unrestricted, highly liquid investments purchased with an original maturity of three months or less to be cash equivalents. Funds invested in the Short Term Investment Pool with the Montana Board of Investments are considered cash equivalents, as are certain investments held by trustees. Investments – The University accounts for its investments at fair value in accordance with GASB Statement No. 31 Accounting and Financial Reporting for Certain Investments and for External Investment Pools. Investment income is recorded on the accrual basis. All investment income, including changes in unrealized gain (loss) on the carrying value of investments, is reported as a component of investment income. **Accounts and grants receivable** – Accounts receivable consist of tuition and fees charged to students and auxiliary enterprise services provided to students, faculty and staff. Accounts receivable also include amounts due from the
Federal government, state and local governments, or private sources, in connection with reimbursement of allowable expenditures made pursuant to the University's grants and contracts. Accounts receivable are reported net of estimated uncollectible amounts. **Allowances for uncollectible accounts** – The University estimates the value of its receivables that will ultimately prove uncollectible, and has reported a provision for such as an expense in the accompanying financial statements. **Inventories** – Inventories include consumable supplies, livestock, and food items and items held for resale or recharge within the University. Inventories are valued using First In First Out (FIFO) or specific identification methods. **Non-current cash and investments** – Cash and investments that are externally restricted as to use are classified as non-current assets in the accompanying statement of net assets. Such assets include endowment fund cash and investments. **Capital assets** – Capital assets are stated at cost or fair value at date of purchase or donation. Livestock held for educational purposes is recorded at estimated fair value. Renovations to buildings, infrastructure, and land improvements that significantly increase the value or extend the useful life of the structure are capitalized. Routine repairs and maintenance and minor renovations are charged to operating expense in the year in which the expense is incurred. Depreciation and amortization are computed on a straight-line basis over the estimated useful lives of the respective assets, ranging from 3 years for certain software to 75 years for certain infrastructure assets. The University has elected to capitalize museum, fine art and special library collections, but does not record depreciation on those items. **Deferred revenues** – Deferred revenues include amounts received for tuition and fees and certain auxiliary activities prior to the end of the fiscal year but related to events occurring in the subsequent accounting period. Deferred revenues also include amounts received from grant and contract sponsors that have not yet been earned. Compensated absences – Eligible University employees earn a minimum of 8 hours sick and 10 hours annual leave for each month worked. Eligible employees may accumulate annual leave up to twice their annual accrual, while sick leave may accumulate without limitation. Twenty-five percent of accumulated sick leave earned after July 1, 1971 and 100 percent of accumulated annual leave, if not used during employment, is paid upon termination. Net assets – Resources are classified in one of the following four net asset categories: **Invested in capital assets, net of related debt** – this represents the University's total investment in capital assets, net of accumulated depreciation and outstanding principal balances of debt attributable to the acquisition, construction or improvement of those assets. **Restricted net assets, nonexpendable** – this represents net assets subject to externally imposed stipulations that the University maintain those assets permanently. Such assets include the University's permanent endowment funds. **Restricted net assets, expendable** – this represents net assets whose use by the University is subject to externally imposed stipulations as to either the use or the period of availability of the assets. **Unrestricted net assets** – this represents net assets that are not subject to externally imposed stipulations. Unrestricted net assets may be designated for specific purposes by action of management or the Board of Regents or may otherwise be limited by contractual agreements with outside parties. Substantially all unrestricted net assets are designated for specific purposes as described in Note 13. **Classification of revenues** – The University has classified its revenues as either operating or non-operating according to the following criteria: Operating revenues – include activities that have the characteristics of exchange transactions, including (1) student tuition and fees, net of scholarship discounts and allowances, (2) sales and services of auxiliary enterprises, net of scholarship discounts and allowances, (3) most Federal, state and local grants and contracts and Federal appropriations, and (4) interest on institutional student loans. **Non-operating revenues** – include activities that have the characteristics of non-exchange transactions, such as gifts and contributions, and other revenue sources that are defined as non-operating revenues by GASB No. 9, *Reporting Cash Flows of Proprietary and Nonexpendable Trust Funds and Governmental Entities That Use Proprietary Fund Accounting*, and GASB No. 34, such as state appropriations and investment income. **Use of restricted revenues** – When the University maintains both restricted and unrestricted funds for the same purpose, the order of use of such funds is determined on a case-by-case basis. Restricted funds remain classified as restricted until they are expended. **Income taxes** – The University, as a political subdivision of the State of Montana, is excluded from Federal income taxes under Section 115(1) of the Internal Revenue Code, as amended. Certain activities of the University may be subject to taxation as unrelated business income under Internal Revenue Code Sections 511 to 514. Because tax liabilities are not considered to be material, no provision for income tax expense is reported in the accompanying financial statements. Scholarship discounts and allowances – Student tuition and fee revenues, and certain other revenues from students, are reported net of scholarship discounts and allowances in the statement of revenues, expenses, and changes in net assets. Scholarship discounts and allowances are computed as the difference between the stated charge for goods and services provided by the University, and the amount that is paid by students and/or third parties making payments on the students' behalf. Certain governmental grants, such as Pell grants, and other Federal, state or nongovernmental programs, are recorded as operating revenues in the University's financial statements. To the extent that revenues from such programs are used to satisfy tuition and fees and other student charges, the University has recorded a scholarship discount and allowance. **Adjustments and Reclassifications** – Certain prior year amounts have been adjusted or reclassified. Specifically, contributions to permanent endowments are now shown separately from expendable gifts, and advances from the primary government are shown separately from other long-term obligations. An adjustment of \$5,418,808 was made to beginning fund balance upon the recording of an advance payable to the primary government. Advances had been incorrectly recorded as revenue upon receipt, primarily during 1994. #### NOTE 2 -CASH EQUIVALENTS, AND INVESTMENTS Cash equivalents – These amounts consist of cash held by trustees as well as in the Short Term Investment Pool (STIP) with the Montana Board of Investments. STIP investments are purchased in accordance with the statutorily mandated "Prudent Expert Principle." The STIP portfolio may include asset-backed securities, banker's acceptances, certificates of deposit, commercial paper, corporate and government securities, repurchase agreements and variable rate securities to provide diversification and a competitive rate of return. Cash equivalents are classified as Risk Category #1. **Investments** – The University's investments are categorized as to credit risk as either Category I insured or registered, or securities held by the University or its agent in the University's name, or other investments not categorized. Fair Value of Cash Equivalents and Investments as of June 30, | | 2004 | 2003 | |--|---------------|---------------| | Category I -
U.S. Government securities | \$ 39,120,068 | \$ 47,149,868 | | Not Categorized -
Foundation Pools | 5,396,299 | 4,979,430 | | Total Cash Equivalents and Investments | \$ 44,516,367 | \$ 52,129,298 | The cost basis of investments held by the State of Montana Board of Investments was \$36,140,723 and \$44,128,521 as of June 30, 2004 and 2003. The cost basis of investments held by trustees was \$8,351,305 and \$7,883,493 as of June 30, 2004 and 2003. Asset-backed securities are collateralized by non-mortgage assets pledged by the issuer and have one or more forms of credit enhancement to raise the quality of the security. The Foundation Pool consists of certain endowment funds held in common investment pools administered by the MSU-Bozeman and MSU-Northern Foundations. **Securities lending transactions** – Under the provisions of state statutes, the Board of Investments has, via a Securities Lending Authorization Agreement, authorized the custodial bank, State Street Bank and Trust, to lend the Board's securities to broker-dealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. During the period the securities are on loan, the Board receives a fee and the custodial bank must initially receive collateral equal to 102 percent of the market value of the loaned securities and maintain collateral equal to not less than 100 percent of the market value of the loaned security. The Board retains all rights and risks of ownership during the loan period. During fiscal years ending June 30, 2004 and 2003, the Board and the borrowers maintained the right to terminate all securities lending transactions on demand. The cash collateral received on each loan was invested, together with the cash collateral of other qualified plan lenders, in a collective investment pool, the Securities Lending Quality Trust. The relationship between the average maturities of the investment pool and the Board's loans was affected by the maturities of the loans made by other plan entities that invested cash
collateral in the collective investment pool, which the Board could not determine. As of June 30, 2004 and 2003, the board had no credit risk exposure to borrowers, and the University maintained no security lending cash collateral. **Land grant earnings** – The University benefits from two separate land grants, totaling 240,000 acres. The first granted 90,000 acres for the University under provisions of the Morrill Act of 1862. The second, under the Enabling Act of 1889, granted an additional 50,000 acres for agricultural institutions and 100,000 acres for state normal schools. Under provisions of both grants, income from the sale of land and land assets must be reinvested and constitutes, along with the balance of the unsold land, a perpetual endowment fund. The State of Montana, Board of Land Commissioners, administers both grants and holds all endowed assets. The University's land grant assets are not reflected in these financial statements, but are included as a component of the State of Montana Basic Financial Statements that are prepared annually and presented in the Montana CAFR. Investment income from the perpetual endowment is distributed periodically to the University by the State of Montana, Board of Land Commissioners, and is reported as revenue in the accompanying financial statements. The University has currently pledged such income to the retirement of revenue bond indebtedness. In addition to distributed endowment income, the University also receives revenue generated from trust land timber sales. The University has designated these revenues for re-investment, but has the flexibility to remove this designation, should it choose to expend the funds for certain specified purposes. Off-balance sheet risk – The University's investment strategy incorporates certain financial instruments that involve, to varying degrees, elements of market risk and credit risk in excess of amounts reported in the financial statements. Market risk is the potential for changes in the value of financial instruments due to market changes, including interest and foreign exchange rate movements and fluctuations embodied in forward, futures, commodity or security prices. Market risk is directly impacted by the volatility and liquidity of the markets in which the related underlying assets are traded. Credit risk is the possibility that a loss may occur due to the failure of a counter party to perform according to the terms of the contract. The University's risk of loss in the event of counter party default is limited to the amounts recognized in the statement of net assets. (a component unit of the State of Montana) Notes to Consolidated Financial Statements As of and for Each of the Two Years Ended June 30, 2004 (continued) ### NOTE 3 - ACCOUNTS AND GRANTS RECEIVABLE Accounts receivable consisted of the following as of June 30: | | 2004 | 2003 | |---|--------------|--------------| | Accounts receivable | \$ 5,088,174 | \$ 4,523,521 | | Other receivables, including private grants and contracts | 2,773,336 | 4,441,961 | | Gross accounts and grants receivable | 7,861,510 | 8,965,482 | | Less allowance for uncollectible accounts | (1,926,061) | (1,761,563) | | Net accounts and grants receivable | \$ 5,935,449 | \$ 7,203,919 | #### **NOTE 4 – INVENTORIES** Inventories consisted of the following as of June 30: | | 2004 | 2003 | |---------------------|--------------|--------------| | Bookstore | \$ 1,048,589 | \$ 1,138,685 | | Food services | 268,707 | 299,154 | | Facilities services | 248,432 | 227,550 | | Livestock | 519,225 | 672,610 | | Other | 747,765 | 671,440 | | Total inventories | \$ 2,832,718 | \$ 3,009,439 | ### **NOTE 5 - PREPAID EXPENSES** Prepaid expenses consisted of the following as of June 30: | | 2004 | 2003 | | | |------------------------|--------------|--------------|--|--| | Leases | \$ 50,000 | \$ 100,000 | | | | Library subscriptions | 1,374,535 | 1,356,300 | | | | Other | 1,755,131 | 1,140,790 | | | | Total prepaid expenses | \$ 3,179,666 | \$ 2,597,090 | | | #### **NOTE 6 - LOANS RECEIVABLE** Student loans made under the Federal Perkins Loan Program constitute the majority of the University's loan balances. Included in non-current liabilities as of June 30, 2004 and 2003 are \$20,771,691 and \$20,254,326 that would be refundable to the Federal Government, should the University choose to cease participation in the Federal Perkins Loan program. The Federal portions of interest income and loan program expenses are shown as additions to and deductions from the amount due to the Federal government, and not as operating transactions, in the accompanying financial statements. ## **NOTE 7 – CAPITAL ASSETS** Following are the changes in capital assets for the years ended June 30, 2004 and 2003: | _ | | Year En | ded June 30, 200 | 4 | | |---|--|---|---|--|--| | _ | Balance
July 1, 2003 | Additions | Retirements | Transfers | Balance
June 30, 2004 | | Capital assets not being depreciated: | | | | | | | Land | \$ 4,276,003 | \$ - | \$ (35,934) | \$ - | \$ 4,240,069 | | Museum and fine art | 4,306,153 | 13,000 | - | - | 4,319,153 | | Library special collections | 3,460,950 | - | - | - | 3,460,950 | | Livestock for educational purposes | 2,751,710 | 6,000 | - | - | 2,757,710 | | Construction work-in-progress | 5,885,805 | 4,948,339 | (955,858) | (4,091,062) | 5,787,224 | | Total capital assets not | 20 000 004 | 4 007 220 | (004 700) | (4 004 000) | 20 505 400 | | being depreciated_ Other capital assets: | 20,680,621 | 4,967,339 | (991,792) | (4,091,062) | 20,565,106 | | Furniture and equipment | 80,492,522 | 13,652,562 | (7,690,741) | 71,649 | 86,525,992 | | Library materials | 52,821,531 | 3,470,280 | (591,207) | 71,040 | 55,700,604 | | Buildings | 166,061,788 | 1,265,081 | (551,207) | 506,772 | 167,833,641 | | Building improvements | 117,579,556 | 851,110 | (32,374) | 3,185,122 | 121,583,414 | | • ' | | · | (32,374) | | | | Land improvements | 13,415,606 | 174,338 | - | (460,628) | 13,129,316 | | Infrastructure | 31,336,047 | 3,883 | (0.04.4.000) | 788,147 | 32,128,077 | | Total other capital assets | 461,707,050 | 19,417,254 | (8,314,322) | 4,091,062 | 476,901,044 | | Accumulated depreciation | (247,738,483) | (19,432,459) | 7,615,854 | <u>-</u> | (259,555,088) | | Other capital assets, net | 213,968,567 | (15,205) | (698,468) | 4,091,062 | 217,345,956 | | Intangible assets, net | 2,119,264 | (204,942) | (508,571) | - | 1,405,751 | | Capital Assets, net | \$ 236,768,452 | \$ 4,747,192 | \$ (2,198,831) | \$ - | \$ 239,316,813 | | _ | | Year En | ded June 30, 2003 | 3 | | | | Balance | | | | | | | July 1, 2002 | A -1-120 | Detiment | T (| Balance | | Conital assets not being depresented: | (as restated) | Additions | Retirements | Transfers | June 30, 2003 | | Capital assets not being depreciated: Land | \$ 4,212,403 | \$ 63,600 | \$ - | \$ - | \$ 4,276,003 | | Museum and fine art | 4,306,153 | \$ 63,600 | Φ - | Φ - | \$ 4,276,003
4,306,153 | | Library special collections | 3,460,950 | _ | | | | | Livestock for educational purposes | 2,370,910 | | | | | | | | 391 600 | (10.800) | _ | | | | | 391,600
9 148 176 | (10,800) | -
(13 030 200) | 2,751,710 | | Construction work-in-progress Total capital assets not | 9,767,829 | 391,600
9,148,176 | (10,800) | (13,030,200) | 2,751,710 | | Construction work-in-progress | | · | (10,800)
-
(10,800) | (13,030,200)
(13,030,200) | 2,751,710
5,885,805 | | Construction work-in-progress Total capital assets not | 9,767,829
24,118,245 | 9,148,176
9,603,376 | (10,800) | (13,030,200) | 2,751,710
5,885,805
20,680,621 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment | 9,767,829 24,118,245 74,991,262 | 9,148,176
9,603,376
8,713,667 | (10,800)
(3,160,847) | | 2,751,710
5,885,805
20,680,621
80,492,522 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials | 9,767,829 24,118,245 74,991,262 50,297,724 | 9,148,176
9,603,376
8,713,667
3,318,409 | (10,800)
(3,160,847)
(794,602) | (13,030,200)
(51,560) | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 | 9,148,176
9,603,376
8,713,667
3,318,409
254,400 | (10,800)
(3,160,847) | (13,030,200)
(51,560)
-
503,431 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 |
9,148,176
9,603,376
8,713,667
3,318,409
254,400
2,823,148 | (10,800)
(3,160,847)
(794,602) | (13,030,200)
(51,560)
-
503,431
11,151,721 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 | 9,148,176
9,603,376
8,713,667
3,318,409
254,400 | (10,800)
(3,160,847)
(794,602) | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements Infrastructure | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 30,702,400 | 9,148,176
9,603,376
8,713,667
3,318,409
254,400
2,823,148
840,205 | (10,800)
(3,160,847)
(794,602)
(490,894) | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401
633,647 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606
31,336,047 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements Infrastructure Total other capital assets | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 30,702,400 437,224,924 | 9,148,176 9,603,376 8,713,667 3,318,409 254,400 2,823,148 840,205 - 15,949,829 | (3,160,847)
(794,602)
(490,894) | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606
31,336,047
461,707,050 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements Land improvements Infrastructure Total other capital assets Accumulated depreciation | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 30,702,400 437,224,924 (233,365,958) | 9,148,176 9,603,376 8,713,667 3,318,409 254,400 2,823,148 840,205 - 15,949,829 (18,244,283) | (3,160,847)
(794,602)
(490,894)
-
-
(4,446,343)
3,871,758 | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401
633,647
12,978,640 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606
31,336,047
461,707,050
(247,738,483) | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements Infrastructure Total other capital assets Accumulated depreciation Other capital assets, net | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 30,702,400 437,224,924 (233,365,958) 203,858,966 | 9,148,176 9,603,376 8,713,667 3,318,409 254,400 2,823,148 840,205 - 15,949,829 (18,244,283) (2,294,454) | (3,160,847)
(794,602)
(490,894) | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401
633,647
12,978,640 | 3,460,950
2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606
31,336,047
461,707,050
(247,738,483)
213,968,567 | | Construction work-in-progress Total capital assets not being depreciated Other capital assets: Furniture and equipment Library materials Buildings Building improvements Land improvements Infrastructure Total other capital assets Accumulated depreciation | 9,767,829 24,118,245 74,991,262 50,297,724 165,794,851 103,604,687 11,834,000 30,702,400 437,224,924 (233,365,958) | 9,148,176 9,603,376 8,713,667 3,318,409 254,400 2,823,148 840,205 - 15,949,829 (18,244,283) | (3,160,847)
(794,602)
(490,894)
-
-
(4,446,343)
3,871,758 | (13,030,200)
(51,560)
-
503,431
11,151,721
741,401
633,647
12,978,640 | 2,751,710
5,885,805
20,680,621
80,492,522
52,821,531
166.061,788
117,579,556
13,415,606
31,336,047
461,707,050
(247,738,483) | Historical records are not available for certain of the University's assets. As such, some values have been estimated based on insurance values, industry-accepted valuation techniques, or estimates made by University personnel knowledgeable as to the assets' values. Livestock held for educational purposes consist primarily of cattle herds. Breeding cattle are routinely replaced in the herds with their offspring; additions and deductions from the asset cost are not reported for reproducing cattle replaced in this manner. #### **NOTE 8 – DEFERRED REVENUES** Deferred revenues consisted of the following as of June 30: | | 2004 | 2003 | |--|--------------|--------------| | Grant and contract funds received in advance | \$ 4,694,327 | \$ 5,686,122 | | Summer session payments received in advance | 3,344,887 | 3,042,233 | | Other deferred revenues | 321,099 | 242,748 | | Total | \$ 8,360,313 | \$ 8,971,103 | #### **NOTE 9 – ACCOUNTS PAYABLE AND ACCRUED LIABILTIES** Accounts payable and accrued liabilities consisted of the following as of June 30: | | 2004 | 2003 | |--|---------------|---------------| | Compensation, benefits and related liabilities | \$ 15,811,290 | \$ 15,559,375 | | Accrued interest expense | 385,775 | 519,795 | | Accounts payable and other accrued liabilities | 6,829,175 | 5,827,449 | | Total | \$ 23,026,240 | \$ 21,906,619 | #### **NOTE 10 - NON-CURRENT LIABILITIES** Amounts not due within one year are reflected in the non-current liabilities section of the accompanying Statement of Net Assets, and as of June 30, 2004, include \$82,351,350 in bonds, notes and capital lease obligations, \$3,411,859 due to primary government and \$12,176,957 in compensated absence liabilities. Following are the changes in non-current liabilities for the years ended June 30, 2004 and 2003: | | | | | Year E | nded | l June 30, 200 |)4 | | | | |--|----|------------|----|------------|------|----------------|----|----------------------------|----|-----------------------------------| | Baland
July 1
2003 | | | , | Additions | Re | eductions | J | Balance
une 30,
2004 | C | Amounts
lue within
one year | | Bonds and notes payable, and capital lease obligations | | | | | | | | | | | | Bonds payable, net of discount | \$ | 89,158,295 | \$ | 18,533,399 | \$ (| 22,075,000) | \$ | 85,616,694 | 9 | 4,590,000 | | Notes and other debt | | 1,146,276 | | 792,965 | | (300,735) | | 1,638,506 | | 347,110 | | Capital lease obligations | | 151,312 | | 10,796 | | (100,503) | | 61,605 | | 28,345 | | Total bonds, notes and capital lease obligations | \$ | 90,455,883 | \$ | 19,337,160 | \$ (| 22,476,238) | \$ | 87,316,805 | \$ | 4,965,455 | | Compensated absence liability | \$ | 22,896,157 | \$ | 11,214,154 | \$ (| 10,851,509) | \$ | 23,258,802 | \$ | 11,081,843 | | Advances from primary government | \$ | 8,430,621 | \$ | 1,943,485 | \$ | (718,461) | \$ | 9,655,645 | \$ | 869,649 | | Due to Federal government | \$ | 20,254,326 | \$ | 524,409 | \$ | (7,044) | \$ | 20,771,691 | \$ | | Amounts not due within one year are reflected in the non-current liabilities section of the accompanying Statement of Net Assets, and as of June 30, 2003, include \$85,903,743 in bonds, notes and capital lease obligations, \$2,395,622 due to primary government, and \$12,254,032 in compensated absence liabilities. | | Year Ended June 30, 2003 | | | | | | | |--|--|---------------|-----------------|-----------------------------|-----------------------------------|--|--| | _ | Balance,
July 1,
2002
(as restated) | Additions | Reductions | Balance
June 30,
2003 | Amounts
due within
one year | | | | Bonds and notes payable, and capital lease obligations | | | | | | | | | Bonds payable, net of discount | \$ 92,856,065 | \$ 482,230 | \$ (4,180,000) | \$ 89,158,295 | \$ 4,235,000 | | | | Notes and other debt | 854,944 | 680,169 | (388,837) | 1,146,276 | 220,866 | | | | Capital lease obligations | 140,490 | 113,982 | (103,160) | 151,312 | 96,275 | | | | Total bonds, notes and capital lease obligations | \$ 93,851,499 | \$ 1,276,381 | \$ (4,671,997) | \$ 90,455,883 | \$ 4,552,141 | | | | Compensated absence liability | \$ 21,673,555 | \$ 11,304,457 | \$ (10,081,855) | \$ 22,896,157 | \$ 10,642,125 | | | | Advances from primary government | \$ 8,300,270 | \$ 983,803 | \$ (853,452) | \$ 8,430,621 | \$ 660,862 | | | | Due to Federal government | \$ 19,812,258 | \$ 462,702 | \$ (20,634) | \$ 20,254,325 | \$ - | | | Additional information regarding bonds, notes and capital leases is included in Notes 11 and 12. ### NOTE 11 - BONDS, NOTES AND ADVANCES PAYABLE Revenue bonds payable at June 30, 2004 were as follows: | Series 1993 A | | | | | |---|---------------|------------------|--------------|---------------| | Payable during the year ending June 30, | Interest Rate | Principal | Interest | Total | | 2008 | 5.000% | \$
1,208,611 | \$ 1,206,389 | \$ 2,415,000 | | 2009 | 5.00 – 5.20 % | 1,314,579 | 1,465,421 | 2,780,000 | | 2010-2014 | 5.00 - 5.05 % |
3,513,531 | 4,826,469 | 8,340,000 | | Total cash requirements | |
6,036,721 | \$ 7,498,279 | \$ 13,535,000 | | Bond discount amortized | |
4,280,165 | | | | Balance, net of discount | | \$
10,316,886 | | | | Series | 1996 | R | |--------|------|---| | | | | |
 | |-------------------------|---------------|-----------------|---------------|-----------------| | Payable during the year | | | | | | ending June 30, | Interest Rate | Principal | Interest |
Total | | 2005 | 5.750% | \$
2,205,000 | \$
360,615 | \$
2,565,615 | | 2006 | 5.750% | 2,370,000 | 229,123 | 2,599,123 | | 2007 | 5.750% | 2,555,000 | 87,573 | 2,642,573 | | 2008 | 5.750% | 235,000 | 6,812 | 241,812 | | Total cash requirements | | \$
7,365,000 | \$
684,123 | \$
8,049,123 | | | | | | | | Series 1996 D | | | | | |---|----------------|------------------|--------------|---------------| | Payable during the year ending June 30, | Interest Rate | Principal | Interest | Total | | 2005 | 4.750% | \$
640,000 | \$ 2,139,405 | \$ 2,779,405 | | 2006 | 4.750% | 670,000 | 2,108,297 | 2,778,297 | | 2007 | 4.875% | 705,000 | 2,075,204 | 2,780,204 | | 2008 | 5.000% | 740,000 | 2,039,524 | 2,779,524 | | 2009 | 5.000% | 650,000 | 2,004,751 | 2,654,751 | | 2010-2014 | 5.125 - 5.25 % | 3,800,000 | 9,469,157 | 13,269,157 | | 2015-2019 | 5.375% | 12,515,000 | 7,912,487 | 20,427,487 | | 2020-2024 | 5.375% | 18,515,000 | 2,385,106 | 20,900,106 | | 2025-2029 | 5.375% | 2,085,000 | 118,828 | 2,203,828 | | Total cash requirements | | \$
40,320,000 | \$30,252,759 | \$ 70,572,759 | | Ser | ies | 199 | 8 I | Ξ_ | |-----|-----|-----|-----|----| | | | | | | | Payable during the year ending June 30, | Interest Rate | Principal | | Interest | Total | |---|---------------|-----------------|------|-----------|------------------| | 2005 | 4.200% | \$
265,000 | \$ | 343,763 | \$
608,763 | | 2006 | 4.300% | 280,000 | | 343,763 | 623,763 | | 2007 | 4.300% | 290,000 | | 343,763 | 633,763 | | 2008 | 4.350% | 305,000 | | 343,763 | 648,763 | | 2009 | 4.400% | 315,000 | | 343,763 | 658,763 | | 2010-2014 | 4.50 - 4.85 % | 1,820,000 | | 343,763 | 2,163,763 | | 2015-2019 | 5.000% | 2,320,000 | | 343,763 | 2,663,763 | | 2020-2024 | 5.000% |
1,700,000 | | 343,763 | 2,043,763 | | Total cash requirements | | \$
7,295,000 | \$ 2 | 2,750,104 | \$
10,045,104 | ## Series 1998 F | 001103 1330 1 | | | | | |-------------------------|---------------|-----------------|--------------|-----------------| | Payable during the year | | | | | | ending June 30, | Interest Rate | Principal | Interest | Total | | 2005 | 4.200% | \$
1,125,000 | \$
74,062 | \$
1,199,062 | | 2006 | 4.300% | 1,170,000 | 25,291 | 1,195,291 | | Total cash requirements | | \$
2,295,000 | \$
99,353 | \$
2,394,353 | ### Series 2003 G | | Interest Rate | | | | | | |-------------------------------|---------------|------------------|------|----------|------|------------| | Payable during the year | in effect | | | | | | | ending June 30, | 6/30/04 * | Principal | | Interest | | Total | | 2005 | 1.050% | \$
355,000 | \$ | 195,991 | \$ | 550,991 | | 2006 | 1.050% | 275,000 | | 192,680 | | 467,680 | | 2007 | 1.050% | 300,000 | | 189,714 | | 489,714 | | 2008 | 1.050% | 240,000 | | 186,903 | | 426,903 | | 2009 | 1.050% | 305,000 | | 184,096 | | 489,096 | | 2010-2014 | 1.050% | 7,360,000 | | 812,474 | | 8,172,474 | | 2015-2019 | 1.050% |
9,925,000 | | 158,817 | • | 10,083,817 | | Total cash requirements | | \$
18,760,000 | \$ 1 | ,920,675 | \$ 2 | 20,680,675 | | Deferred Issuance costs | |
(735,192) | | | | | | Balance net of issuance costs | 3 | \$
18,024,808 | | | | | | *** | | | | | | | ^{*} Variable interest rate adjusted monthly | Total, all series | | | | |--------------------------|------------------|--------------|---------------| | Payable during the year | | | | | ending June 30, |
Principal | Interest | Total | | 2005 | \$
4,590,000 | \$ 3,113,836 | \$ 7,703,836 | | 2006 | 4,765,000 | 2,887,572 | 7,652,572 | | 2007 | 3,850,000 | 2,672,419 | 6,522,419 | | 2008 | 2,728,611 | 3,746,690 | 6,475,301 | | 2009 | 2,584,579 | 3,947,770 | 6,532,349 | | 2010-2014 | 16,493,531 | 16,338,708 | 32,832,239 | | 2015-2019 | 24,760,000 | 8,798,030 | 33,558,030 | | 2020-2024 | 20,215,000 | 2,515,705 | 22,730,705 | | 2025-2029 |
2,085,000 | 118,828 | 2,203,828 | | Total cash requirements | 82,071,721 | \$44,139,558 | \$126,211,279 | | Bond discount amortized | 4,280,165 | | _ | | Deferred issue costs | (735,192) | | | | Balance, net of discount | \$
85,616,694 | | | #### Debt refunded, issued, and escrowed - Issuance of Series A 1993 Bonds, November 9, 1993 Indenture — An original issue of \$24,911,720 dated November 9, 1993, consisting of \$3,055,000 of fully registered Current Interest Serial Bonds, plus \$6,036,720 of fully registered Capital Appreciation Bonds, and the remainder of fully registered Current Interest Term Bonds. A total of \$4.3 million was used to partially refund certain eligible portions of the Series B 1985 and Series A 1986 Indentures. The remainder of the proceeds was for the acquisition, construction, repair, remodeling, replacement, renovation, improvement, furnishing, and equipping of new and existing facilities at the University. Issuance of the Series C 1994, June 16, 1994 Indenture – On June 16, 1994, the University issued Series C 1994 Revenue Bonds in the amount of \$12,250,000. Approximately \$10.5 million of the proceeds were deposited into an irrevocable trust with an escrow agent to decease eligible portions of the Auxiliary Facilities and Student Building Fees Revenue Bonds Series A 1987, the Facilities Refunding Revenue Bond Series A 1988, and the Facilities Improvement Refunding Revenue Bonds Series B 1985. The remainder was used to fund capital projects. Issuance of the Series B 1996, October 1, 1996 Indenture — On October 1, 1996, the University issued Series B 1996 Facilities Refunding Revenue Bonds in the amount of \$18,995,000. Proceeds from the sale of the bonds were used to: 1) advance refund \$18,440,000 of outstanding Series A 1986 bonds; 2) pay the bond insurance premium; and 3) pay certain costs associated with the issuance of the bonds. This transaction culminated a forward purchase agreement entered into in August 1993 with certain institutional investors. **Issuance of Series D 1996, August 15, 1996 Indenture** — On August 15, 1996, the University issued Series D 1996 Facilities Improvement and Refunding Revenue Bonds in the amount of \$44,530,000. Proceeds from the sale of the bonds were used to: 1) pay the costs of acquisition, construction, renovation, improvement, furnishing, and equipping certain facilities; 2) pay the bond insurance premium; and 3) pay certain costs associated with the issuance of the bonds. The bonds are fully insured by the Municipal Bond Insurance Association (MBIA). The Series D 1996 bonds (and all subsequent bonds) are payable from and secured by a parity first lien on and pledge of certain gross and net revenues, which comprised: 1) all student building fees and certain student union use fees assessed against students attending the University; 2) net student housing system pledged revenues, after the payment of operation and maintenance expenses of such facilities: 3) certain rental and other income generated by the pledged facilities; 4) a HUD debt service grant; 5) lease rentals from the Museum of the Rockies; 6) all Land Grant income; 7) certain student athletic fees; 8) certain Health & Physical Education fees; 9) MSU- Bozeman Fieldhouse fees; and 10) capitalized interest and earnings on certain funds created under the Indenture. **Issuance of the Series E 1998, June 1, 1998 Indenture** — On June 1, 1998, the University issued Series E 1998 Facilities Improvement Revenue Bonds in the amount of \$8,255,000. Proceeds from the sale of the bonds were used to: 1) finance the construction, improvement, repair, replacement, expansion, renovation, furnishing, and equipping of the Reno H. Sales Stadium at the Bozeman campus; 2) pay the premiums for the municipal bond insurance policy; and 3) pay certain costs associated with the issuance of the Series E 1998 bonds. Bonds maturing on or before November 15, 2008, are not subject to optional redemption prior to maturity. The MBIA unconditionally and irrevocably guarantees all bonds. **Issuance of the Series F 1998, June 1, 1998 Indenture** — On June 1, 1998, the University issued Series F 1998 Facilities Improvement Revenue Bonds (Information Technology Project), in the amount of \$8,175,000. Proceeds were used for the purchase, installation and implementation of the Banner2000 software and required equipment, training and support. The bonds are unconditionally and irrevocably guaranteed by the MBIA, and are not subject to optional redemption prior to maturity. Issuance of the Series G 2003, October 15, 2003 Indenture - On October 15, 2003, the University issued \$18,760,000 in Municipal Auction Rate Securities as Series 2003 G Revenue Bonds. Of this total, \$16,745,000 was used for a current refunding of the Series 1993-A bonds and \$2,015,000 was used for an advance refunding of the Series 1994 C bonds. The new bonds are ten year variable rate bonds, priced on a 35-day rate period. They are unconditionally and irrevocably guaranteed by XL Capital Assurance. The bonds were issued in denominations of \$25,000, with principal repayments scheduled each May 15 and November 15 through November, 2016. Bond proceeds, along with monies from the University, were sufficient to legally defease that portion of the Series 1993 A bonds that were called, and the Series 1994 C bonds that will be called on November 15, 2004. The refunding resulted in an economic gain (difference between the present values of the debt service payments on the old and new debt) of \$1,451,453. The refunded debt is considered defeased and is not reported in the
University's financial statements. **Defeased bonds** – In prior years, the University defeased certain bond issues by placing proceeds of new bonds in an irrevocable trust. The proceeds, together with interest earned thereon, will be sufficient for future debt service payments on the refunded issues. Accordingly, neither the trust account assets nor the liability for the defeased bonds are included in the University's financial statements. Certain of the transactions met the qualifications for legal defeasance, while others are considered to be defeased in substance. At June 30, 2004 and 2003, \$4,965,000 and \$5,640,000 of bond principal outstanding was considered to be defeased in substance. **Notes payable** – consisted of the following as of June 30: | Description | Interest
Rate | Maturity
Date | 2004 | 2003 | |--|------------------|------------------|--------------|--------------| | GE Capital: | | | | | | Library Computing Equipment | 5.78% | 01/01/04 | \$ - | \$
7,269 | | Architecture | 5.50% | 03/01/04 | ·
- | 1,599 | | Great Falls Library 1 | 5.90% | 04/01/04 | - | 2,778 | | Great Falls Library 2 | 4.99% | 09/01/04 | 493 | 2,405 | | Bozeman Library | 4.99% | 09/01/04 | 3244 | 15,828 | | ITC Wiring Project | 4.18% | 09/01/07_ | 569,924 | <u>-</u> | | Subtotal, GE Capital Loan Principal | | | 573,661 | 29,879 | | Key Municipal Finance-
Renne Library
Accutitle Incorporated- | 4.10% | 02/01/05_ | 89,813 | 176,057 | | 3009 Yucca Escrow Agreement | 7.75% | 10/27/04 | 6.692 | 28,701 | | Independence Bank | | | -, | | | Admissions Auto Loan | 0% | 09/01/07 | 18,288 | <u>-</u> | | Cisco: Information Technology Services Equipment | 5.75% | 12/20/05 | 40,641 | 72,493 | | Information Technology Services Cable | 5.75% | 06/20/06 | 91,763 | 137,128 | | Subtotal, Cisco Loan Principal | | _ | 132,404 | 209,621 | | MSU-Northern Foundation: | | | | | | Athletics Wrestling Van | 6.50% | 10/01/04 | 2,343 | 4,543 | | MacKenzie Hall Wiring | 5.00% | 10/01/11 | 124,263 | 124,263 | | Campus Backbone Wiring | 5.00% | 10/01/11 | 225,243 | 201,624 | | Digital Phone System | 5.00% | 10/01/11 | 133,901 | 133,901 | | Brockman Wiring | 5.00% | 10/01/11 | 46,062 | 46,062 | | ITS Electronics | 5.00% | 10/01/11 | 275,700 | 174,319 | | Student Services Office Equipment and Carpeting | 6.50% | 10/01/04 | 5,290 | 10,258 | | Athletics Volleyball Van | 6.50% | 10/01/05_ | 4,846 | 7,048 | | Subtotal, MSU-Northern Foundation Loan Principal | | _ | 817,648 | 702,018 | | Total note principal outstanding | | _ | \$ 1,638,506 | \$ 1,146,275 | ## Scheduled note maturities are as follows: | Payable during the year ending June 30, | Principal | | Inte | rest | Total | | | |---|-----------|-----------|------|---------|-------|-----------|--| | 2005 | \$ | 347,109 | \$ | 43,847 | \$ | 390,956 | | | 2006 | | 222,696 | | 40,536 | | 263,232 | | | 2007 | | 172,404 | | 40,258 | | 212,662 | | | 2008 | | 214,002 | | 40,539 | | 254,542 | | | 2009 | | 151,921 | | 34,115 | | 186,036 | | | 2010-2014 | | 530,373 | | 56,605 | | 586,978 | | | Total | \$ ^ | 1,638,506 | \$ | 255,900 | \$ ^ | 1,894,406 | | **Advances payable to primary government** – The University participates in the State's Intercap loan program. Intercap loans contain a variable interest rate, which is based on the underlying bond rate of the Montana Board of Investments Intercap bonds, and is adjusted annually. The rate as of June 30, 2004, was 2.70%. Other advances were made during the mid- 1990s by the Montana Science and Technology Alliance (MSTA) to stimulate research and creative activities in Montana. Such loans were subsequently assumed by the State of Montana Board of Investments. Amounts are expected to be repaid as follows; however, actual payments are allocated between three of the state institutions of higher education based on relative proportions of annual Research and Creative Activities expenditures, and actual repayments and the timing thereof may vary. | Payable
during the
year ending | Ir | ntercap Loans | | MSTA Advances | | | | | |--------------------------------------|--------------|---------------|--------------|---------------|--------------|---------------|--|--| | June 30, | Principal | Interest | Total | Principal | Interest | Total | | | | 2005 | \$ 824,978 | \$ 102,563 | \$ 927,541 | \$ 44,671 | \$ 135,329 | \$ 180,000 | | | | 2006 | 912,392 | 79,610 | 992,002 | 45,786 | 134,214 | 180,000 | | | | 2007 | 813,034 | 64,562 | 877,596 | 46,930 | 133,070 | 180,000 | | | | 2008 | 705,049 | 42,188 | 747,237 | 48,102 | 131,898 | 180,000 | | | | 2009 | 484,716 | 23,067 | 507,783 | 49,303 | 130,697 | 180,000 | | | | 2010-2014 | 492,244 | 20,210 | 512,454 | 265,611 | 634,389 | 900,000 | | | | 2015-2019 | 4,424 | - | 4,424 | 300,477 | 599,523 | 900,000 | | | | 2020-2024 | = | = | - | 339,919 | 560,081 | 900,000 | | | | 2025-2029 | - | - | - | 384,538 | 515,462 | 900,000 | | | | 2030-2034 | - | - | - | 435,015 | 464,985 | 900,000 | | | | 2035-2039 | - | - | - | 492,117 | 407,883 | 900,000 | | | | 2040-2044 | = | = | - | 556,714 | 343,286 | 900,000 | | | | 2045-2049 | - | - | - | 629,791 | 270,209 | 900,000 | | | | 2050-2054 | - | - | - | 712,461 | 187,539 | 900,000 | | | | 2055-2059 | - | - | - | 805,981 | 94,019 | 900,000 | | | | 2060-2061 | - | - | - | 261,392 | 8,608 | 270,000 | | | | Total | \$ 4,236,837 | \$ 332,200 | \$ 4,569,037 | \$ 5,418,808 | \$ 4,751,192 | \$ 10,170,000 | | | ### **NOTE 12 - CAPITAL LEASE OBLIGATIONS** **Capital Leases**: The University has future minimum lease commitments for capital lease obligations consisting of the following at June 30, 2004: | Payable during the year ending June 30, | Principal and Interest | |---|------------------------| | 2005 | \$ 33,249 | | 2006 | 25,316 | | 2007 | 10,640 | | Total payments | 69,205 | | Less amount representing interest | (7,600) | | Principal balance outstanding | \$ 61,605 | | | | #### **NOTE 13 – UNRESTRICTED NET ASSETS** As of June 30, the University's unrestricted net assets consisted of the following: | | 2004 | 2003 | |---|-----------------|-----------------| | General operating funds | \$ (12,934,811) | \$ (14,460,012) | | Facility renewal and replacement funds | 13,340,446 | 15,821,325 | | Student services and auxiliary department reserves, including inventories | 12,446,348 | 10,672,366 | | Instruction, academic support and public service department funds | 7,946,789 | 7,315,006 | | Indirect cost recoveries and research-related funds | 7,138,459 | 6,053,954 | | Unexpended plant funds | 3,677,161 | 3,459,516 | | Retirement of indebtedness funds | 3,366,200 | 3,050,449 | | Facilities services balances, including inventories | 2,407,092 | 2,267,021 | | Employer-provided benefits reserves | 1,186,599 | 1,181,719 | | Agricultural Experiment Station and Extension Services funds | 2,056,702 | 1,521,055 | | Administration and finance department funds | 2,722,041 | 2,348,894 | | Student organization funds | 764,305 | 930,945 | | Livestock inventories | 519,225 | 672,610 | | President's office funds | 739,817 | 660,545 | | Other funds | | 88,318 | | Total unrestricted net assets | \$ 45,376,373 | \$ 41,583,711 | The University has not funded the compensated absences balance related to employees paid using unrestricted funds, creating negative net asset balances of \$12.9 million and \$14.5 million as of June 30, 2004 and 2003, respectively. Other funds have largely been earmarked for minor and major equipment replacement, facility renovation, operating contingencies, and maintenance and renovation projects in progress as of June 30. ### NOTE 14 - MATRIX OF NATURAL AND FUNCTIONAL OPERATING EXPENSES The University's operating expenses consisted of the following during the year ended June 30, 2004: | Type and classification of operating expense: | Instruction | Organized
Research | Public
Service | Academic
Support | Student
Services | Institutional
Support | Plant-related
Expenses | Auxiliary
Enterprises | Other
Classifications | Total | |---|---------------|-----------------------|-------------------|---------------------|---------------------|--------------------------|---------------------------|--------------------------|--------------------------|----------------| | Compensation | \$ 57,932,179 | \$ 41,086,258 | \$ 12,486,942 | \$ 11,306,799 | \$ 11,139,849 | \$ 9,269,892 | \$ 4,779,404 | \$ 12,353,939 | \$ - | \$ 160,355,262 | | Benefits | 15,422,926 | 9,798,883 | 3,514,690 | 3,006,254 | 2,922,570 | 2,909,473 | 2,089,765 | 3,307,481 | - | 42,972,042 | | Contracted
Services | 2,797,726 | 14,051,285 | 4,380,449 | 1,080,532 | 2,315,422 | 1,932,601 | 2,781,905 | 2,933,254 | - | 32,273,174 | | Supplies | 2,712,067 | 7,931,072 | 1,216,496 | 1,240,505 | 1,600,527 | 365,240 | 3,348,261 | 4,275,605 | - | 22,689,773 | | Communications | 1,120,837 | 640,142 | 640,479 | 298,749 | 1,159,330 | 196,817 | 165,259 | 548,328 | - | 4,769,941 | | Travel | 1,420,717 | 3,680,962 | 1,032,450 | 684,286 | 2,004,172 | 295,683 | 24,573 | 126,269 | - | 9,269,113 | | Utilities | 6,405 | 345,775 | 24,544 | 32,637 | 71,533 | - | 5,187,126 | 2,188,487 | - | 7,856,507 | | Cost of Sales | 47,421 | 20 | 155,057 | 973,619 | 81,453 | 164,629 | 13,100 | 4,129,683 | - | 5,564,981 | | Maintenance | 342,931 | 821,430 | 114,701 | 206,449 | 229,220 | 28,648 | 6,057,130 | 2,194,003 | - | 9,994,512 | | Other Expenses | 831,798 | 979,523 | 2,037,266 | 303,031 | 1,025,088 | 2,035,261 | | 507,987 | - | 7,719,954 | | Rent | 122,867 | 901,180 | 212,122 | 88,101 | 228,964 | 151,512 | 750,030 | 343,812 | - | 2,798,588 | | Scholarships and Fellowships | - | - | - | - | - | - | - | - | 15,312,605 | 15,312,605 | | Depreciation and Amortization | | | |
 | | | | 20,803,902 | 20,803,902 | | Total | \$ 82,757,874 | \$ 80,236,529 | \$ 25,815,196 | \$ 19,220,962 | \$ 22,778,128 | \$ 17,349,756 | \$ 25,196,553 | \$ 32,908,849 | \$ 36,116,507 | \$ 342,380,354 | The University's operating expenses consisted of the following during the year ended June 30, 2003: | Type and classification of operating expense: | Instruction | Organized
Research | Public
Service | Academic
Support | Student
Services | Institutional
Support | Plant-related
Expenses | Auxiliary
Enterprises | Other
Classifications | Total | |---|---------------|-----------------------|-------------------|---------------------|---------------------|--------------------------|---------------------------|--------------------------|--------------------------|----------------| | | | | | | | | | | | | | Compensation | \$ 56,021,935 | \$ 38,768,728 | \$13,812,963 | \$ 10,692,509 | \$ 10,608,285 | \$ 9,107,202 | \$ 4,875,721 | \$ 11,553,462 | | \$ 155,440,805 | | Benefits | 14,312,848 | 8,754,481 | 3,695,743 | 2,608,879 | 2,579,955 | 2,622,645 | 2,324,922 | 2,884,848 | | 39,784,321 | | Contracted services | 2,953,535 | 13,381,156 | 3,981,305 | 1,006,014 | 2,075,101 | 2,119,159 | 2,310,646 | 1,432,907 | | 29,259,823 | | Supplies | 2,703,847 | 7,548,543 | 1,228,430 | 1,102,873 | 1,493,963 | 327,083 | 2,054,264 | 3,973,988 | | 20,432,991 | | Communications | 1,175,948 | 607,779 | 534,805 | 285,260 | 1,013,674 | 271,897 | 136,874 | 546,765 | | 4,573,002 | | Travel | 1,222,374 | 3,220,829 | 1,195,769 | 721,200 | 1,662,409 | 258,549 | 9,039 | 130,811 | | 8,420,980 | | Utilities | 12,752 | 272,590 | 16,744 | 28,376 | 59,048 | 390 | 4,182,225 | 2,040,722 | | 6,612,847 | | Cost of sales | 47,704 | 138,966 | 28,761 | 657,555 | 17,124 | 15,544 | 47,029 | 4,491,937 | | 5,444,620 | | Maintenance | 289,364 | 879,353 | 124,091 | 280,502 | 152,567 | 148,623 | 3,502,488 | 2,007,981 | | 7,384,969 | | Other expenses | 121,837 | 389,807 | 336,809 | 67,842 | 156,854 | 169,796 | 721,218 | 317,449 | | 2,281,612 | | Rent | 930,899 | 1,126,236 | 2,437,230 | 825,840 | 1,024,310 | 1,943,399 | 68,275 | 610,305 | | 8,966,494 | | Scholarships and
Fellowships | | | | - | - | - | | - | 15,501,298 | 15,501,298 | | Depreciation and Amortization | | | - | | | | - | | 19,627,347 | 19,627,347 | | Total | \$ 79,793,043 | \$ 75,088,468 | \$ 27,392,650 | \$ 18,276,850 | \$20,843,290 | \$ 16,984,287 | \$ 20,232,701 | \$ 29,991,175 | \$35,128,645 | \$ 323,731,109 | #### **NOTE 15 – RETIREMENT PLANS** University employees eligible to participate in retirement programs are members of either the Public Employees' Retirement System (PERS), the Game Wardens and Peace Officers Retirement System (GWPORS), Teacher's Retirement System (TRS) the Optional Retirement Program (ORP), Federal Employees' Retirement System (FERS) or the U.S. Civil Service Retirement System (CSRS). ORP commenced in January 1988, and is underwritten by the Teachers' Insurance and Annuity Association-College Retirement Equities Fund (TIAA-CREF). Effective July 1, 1993, ORP was made the mandatory retirement plan for new faculty and administrative staff. The Pension Benefit Obligation is not available on an individual agency basis, but is available on a statewide basis from the Montana Retirement systems or TIAA-CREF. ORP - The ORP is a defined contribution plan, established under authority of Title 19, Chapter 21, MCA. Benefits at retirement depend upon the amount of investment gains and losses and the employee's life expectancy at retirement. Under the ORP, each employee enters into an individual contract with TIAA-CREF. The University records employee/employer contributions, and remits monies to TIAA-CREF. Individuals are immediately vested with contributions. Annual reports that include financial statements and required supplemental information on the plan are available from TIAA-CREF, 730 Third Avenue, New York, New York 10017-3206, Phone 1-800-842-2733. TRS - This system was established in 1937 and is governed by Title 19, Chapter 4, MCA, as a cost-sharing multi-employer defined benefit pension plan providing retirement services to all persons employed as teachers or professional staff of any public elementary or secondary school, vocational-technical center or unit of the University System. Eligibility is met with a minimum of 25 years of service or age 60 with 5 years of creditable service. The formula for benefits is 1/60 times creditable service years times average final compensation. Rights are vested after 5 years of creditable service, and vested employees may retire at or after age 50 and receive reduced retirement benefits. Additional information or a separate financial statement can be obtained from the State of Montana, Department of Administration, Teachers' Retirement Division, P.O. Box 200139, Helena, MT 59620-0139. PERS - This system was established in 1945 and is governed by Title 19, Chapter 3, MCA, as a cost-sharing multi-employer defined benefit pension plan providing retirement services to substantially all public employees. Effective July 1, 2002, eligible new employees of the University are defaulted into the PERS defined benefit plan and have one year from their date of hire to elect whether to stay in the PERS defined benefit plan, enroll in the ORP plan, or enroll in the PERS Defined Contribution Plan. Benefit eligibility is age 60 with at least 5 years of service, age 65 regardless of service, or 30 years of service regardless of age. Actuarially reduced benefits may be taken with 25 years of service or at age 50 with at least 5 years of service. Monthly retirement benefits are determined by multiplying 1/56 by the number of years of service by the final average salary, unless the employee has 25 years of service in which case the multiplier is 1/50. Members' rights become vested after 5 years of service. Additional information or a separate financial statement can be obtained from the State of Montana, Department of Administration, Public Employees' Retirement Administration, P.O. Box 200131, Helena, MT 59620-0131. GWPORS – This retirement system was established in 1963 and is governed by Title 19, Chapter 8, MCA, to provide retirement services for all persons employed as game wardens and peace officers. Effective July 1, 1997, this system became the mandatory system for campus security officers employed by the Montana University System, unless they already held membership in another State retirement system. Participants are eligible to retire after completing 20 years of service and reaching age 50. Early retirement with a reduced benefit may be taken after completing 5 years of service and reaching 55 years of age. The retirement formula is 2% of the final average salary per year of service. Members' rights become vested after 5 years of service. Additional information or a separate financial statement can be obtained from the State of Montana, Department of Administration, Public Employees' Retirement Administration, P.O. Box 200131, Helena, MT 59620-0131. FERS - This plan commenced in 1986 and is available to Federal employees joining the Extension Service staff without a break in service. This retirement plan contains defined benefit plan components, a Basic Benefit Plan and Social Security, and a defined contribution component, the Thrift Savings Plan (TSP). Basic benefits can be received at age 55 with as little as 10 years of service, and minimum retirement benefits at age 62 with 5 years of service. The formula for basic benefits is 1% of the highest consecutive three-year-average salary multiplied by the number of years of service. At age 62, retirees are eligible for cost of living adjustments on retirement benefits. The TSP benefits at retirement depend upon the amount of employer contributions, employee voluntary contributions and investment gains and losses. CSRS - This retirement plan is authorized under the Smith-Lever Act of 1914 as amended and is available to Federal employees joining the Extension Service staff without a break in service. CSRS is a defined benefit plan. The retirement benefits are based upon the highest consecutive three-year-average salary. Retirees are eligible for cost of living adjustments the year after retirement. Benefits can be received at age 55 with 30 years of service, age 60 with 20 years of service, or age 62 with five years of service. Pension data for the year ended June 30, 2004: | | | PERS | | TRS | | ORP | С | SRS | | FERS | G۷ | VPORS | |---------------------------------|-----|------------|-----|------------|-----|-------------|------|------------|------|------------|------|------------| | Covered payroll | \$ | 38,746,770 | \$ | 18,836,968 | \$ | 78,448,435 | \$ | 2,697,199 | \$ | 763,308 | \$ | 357,044 | | Total Payroll | \$1 | 66,370,885 | \$1 | 66,370,885 | \$1 | 66,370,885 | \$16 | 66,370,885 | \$10 | 66,370,885 | \$16 | 66,370,885 | | Employer contributions | \$ | 2,673,527 | \$ | 1,908,144 | \$ | 3,858,736 | \$ | 102,938 | \$ | 83,681 | \$ | 32,134 | | % of covered payroll | | 6.900% | | 7.47% | 4 | .49 - 4.96% | 3.8 | 32 - 7.54% | 1. | 00-10.00% | | 9.00% | | Employee contributions | \$ | 2,673,527 | \$ | 1,346,843 | \$ | 5,516,895 | \$ | 135,529 | \$ | 70,951 | \$ | 37,704 | | % of covered payroll | | 6.900% | | 7.15% | | 7.032% | 0.10 | 07 - 5.25% | 0. | 01 - 8.50% | | 10.560% | | ORP contribution to other plans | \$ | 150,832 | \$ | 2,909,052 | | | | | | | | | | % of ORP contribution | | 2.41% | | 4.04% | | | | | | | | | Covered payroll excludes students employed under the College Work Study programs and part-time student employees. Amounts contributed to retirement plans during the past three years were equal to the required contribution each year. The amounts contributed by the University and its employees were: | Year ended June 30, | PERS | TRS | ORP | С | SRS | F | ERS | GWP | ORS | |---------------------|--------------
-----------------|-----------------|----|---------|----|---------|-----|--------| | 2002 | \$ 5,526,092 | \$
6,528,302 | \$
7,097,452 | \$ | 299,771 | \$ | 86,104 | \$ | 44,700 | | 2003 | \$ 5,709,572 | \$
7,111,003 | \$
8,298,780 | \$ | 377,067 | \$ | 147,761 | \$ | 59,010 | | 2004 | \$ 5,497,886 | \$
6,164,039 | \$
9,375,631 | \$ | 238,517 | \$ | 154,632 | \$ | 69,838 | Pension data for the year ended June 30, 2003: | | PERS | TRS | ORP | CSRS | FERS | GWPORS | |------------------------------|------------|-------------------|----------------|----------------|---------------|----------------| | Covered payroll | \$ 41,029, | 441 \$ 25,427,911 | \$ 69,256,713 | \$ 2,175,692 | \$ 729,009 | \$ 301,688 | | Total Payroll | \$158,541, | 604 \$158,541,604 | \$ 158,541,604 | \$ 158,541,604 | \$158,541,604 | \$ 158,541,604 | | Employer contributions | \$ 2,831, | 032 \$ 2,573,985 | \$ 3,423,176 | \$ 169,273 | \$ 82,802 | \$ 27,152 | | % of covered payroll | 6.90 | 0% 7.470% | 4.490-4.956% | 7.77-7.94% | 11.360% | 9.000% | | Employee contributions | \$ 2,831, | 032 \$ 1,818,093 | \$ 4,875,604 | \$ 207,794 | \$ 64,959 | \$ 31,858 | | % of covered payroll | 6.90 | 0% 7.150% | 6.9 - 7.044% | 0.8 - 6.93% | 0.800% | 10.560% | | ORP contribution to TRS | \$ 47, | 508 \$ 2,718,925 | - | - | - | - | | % of ORP contribution to TRS | 2.4 | 1% 4.04% | _ | _ | _ | _ | #### **NOTE 16 – RISK MANAGEMENT** Due to the diverse risk exposure of the University and its constituent agencies, the insurance portfolio contains a comprehensive variety of coverage. Montana statutes, Sections 2-9-101 through 305, MCA, and ARM Section 2-2-298, require participation of all state agencies in the self- insurance plan established by the Montana Department of Administration, Risk Management and Tort Defense Division (RMTDD). The self-insurance program includes coverage for commercial general liability, auto liability, professional liability, and errors and omissions exposures. The RMTDD provides coverage, above self- insured retentions, by purchasing other commercial coverage through the State's broker, Willis of Seattle, for excess property, crime, fidelity, boiler and machinery, and fine arts coverage. Coverage for aircraft and hull liability is held through Mountain Air. The RMTDD also supplies other commercial insurance coverage for specific risk exposures on an as needed basis such as the Volunteer Accident and Health, Dismemberment and Accidental Death coverage obtained for all units of the Montana University System. In addition to these basic policies, the University's Department of Safety and Risk Management ("SRM") establishes guidelines and provides consultation in risk assessment, risk avoidance, risk acceptance and risk transfer. The Tort Claims Act of the State of Montana, Section 2-9-102, MCA, "provides that Governmental entities are liable for its torts and of those of its employees acting within the course and scope of their employment or duties whether arising out of a governmental or proprietary function, except as specifically provided by the Legislature." Accordingly, Section 2-9-305, MCA, requires that the State "provide for the immunization, defense and indemnification of its public officers and employees civilly sued for their actions taken within the course and scope of their employment." Safety and Risk Management also provides commercial coverage for other risk exposures that are not covered by the State's self- insurance program. **Buildings and contents** – are insured for replacement value. For each loss covered by the State's self-insurance program and commercial coverage, MSU has a \$1,000 per occurrence retention. **General liability and tort claim coverage** – include comprehensive general liability, auto liability, personal injury liability, officer's and director's liability, professional liability, aircraft liability, watercraft liability, leased vehicles and equipment liability, and are provided for by the University's participation in the State's self-insurance program. **Self-Funded Programs** – The University's health care program is self-funded, and is provided through participation in the Montana University System (MUS) Inter-unit Benefits Program The MUS program is funded on an actuarial basis and the University believes that sufficient reserves exist to pay run-off claims related to prior years, and that premiums and University contributions are sufficient to pay current and future claims. Effective July 1, 2003, the University adopted a self-funded workers' compensation insurance program, provided through membership in the MUS Self Insured Worker's Compensation Program. The MUS program is funded on an actuarial basis and is administered by a third party, Missoula County. Benefits provided are prescribed by state law and include biweekly payments for temporary loss of wages as well as qualifying permanent partial and permanent total disability. Medical and indemnity benefits are statutorily prescribed for qualifying job-related injuries or illnesses. The MUS program incorporates a self- insured retention of \$500,000 per claim and excess commercial coverage to statutory limits. Employer's liability is provided, with a \$500,000 retention and an excess insurance limit of \$1,000,000. The University provides periodic disbursements to the administrator for claims paid and administrative expenses. #### **NOTE 17 - COMMITMENTS AND CONTINGENT LIABILITIES** Operating leases – The University is committed under non-cancelable operating leases as follows: | Minimum rental payments for operating leases | | |--|---------------| | are due in the years ending June 30, | Amount | | 2005 | \$1,453,136 | | 2006 | 1,100,432 | | 2007 | 890,577 | | 2008 | 833,368 | | 2009 | 714,055 | | 2010 - 2014 | 3,355,051 | | 2015 - 2019 | 2,678,904 | | Total | \$ 11,025,523 | Payments made under non-cancelable operating leases during the years ended June 2004 and 2003 totaled \$1,250,187 and \$467,191, respectively. **Legal actions** – The University is a defendant in legal actions arising in the normal course of business. While the outcome cannot be determined at this time, management is of the opinion that the liability, if any, from these actions will not have a material effect on the University's financial position, results of operations or cash flows. **Refundable grants** – The University receives grants and other forms of reimbursement from various Federal and State agencies. These funds are subject to review and audit by cognizant agencies. The University does not expect any material adjustments or repayments to result from such audits. As of June 30, 2004, the University had initiated construction or was authorized to do so on the following major capital and maintenance projects: | Decerintian | Expend | mount
ded through | | Remaining
Amount | | al Expected | |---|----------|----------------------|----|-------------------------|----------|--------------------------| | Description Chemistry/Biochemistry Facility | \$
\$ | ne 2004 | \$ | uthorized
24,500,000 | <u> </u> | oject Cost
24,500,000 | | Student Facilities Enhancement Project | Ψ | _ | φ | 28,000,000 | φ | 28,000,000 | | Animal Bioscience Facility | | 12,081 | | 4,818,050 | | 4,830,131 | | SARC Renovation | | 45,692 | | 553,928 | | | | EARC Renovation | | 1,050 | | | | 599,620 | | | | 1,050 | | 197,801 | | 198,850 | | NARC Renovation | | - | | 200,000 | | 200,000 | | NWARC Renovation | | - | | 160,000 | | 160,000 | | Herrick Comprehensive Study | | 6,711 | | 4,555 | | 11,266 | | MSU- Bozeman Skybox II | | 168,159 | | 6,841 | | 175,000 | | Fieldhouse Roof Replacement | | 1,235,878 | | 1,114,122 | | 2,350,000 | | Cooley B-1,2,3 | | 40,358 | | 99,642 | | 140,000 | | Cobleigh Hall Re-roof | | 15,693 | | 255,414 | | 271,107 | | Roskie Hall Renovation | | 23,366 | | 412,634 | | 436,000 | | Grant Chamberlain Parking Lot Replacement | | 26,565 | | 198,435 | | 225,000 | | Faculty Court Lab Renovations | | 28,291 | | 15,709 | | 44,000 | | Montana Hall Air Conditioning | | 16,210 | | 97,580 | | 113,790 | | Cobleigh Clean Room and Lab Renovation | | 60,879 | | 69,121 | | 130,000 | | Museum of the Rockies Renovation | | 142,271 | | 207,729 | | 350,000 | | EPS Building Clean Room | | 24,843 | | 1,955,157 | | 1,980,000 | | EHHD Air Conditioning | | 29,630 | | 330,370 | | 360,000 | | A.S. & Science Building Roofs | | 144,822 | | 89,578 | | 234,400 | | Energy Monitoring System | | - | | 72,000 | | 72,000 | | Residence Halls Fire Suppression | | 204,668 | | 145,332 | | 350,000 | | PE Building Showers | | 3,051 | | 244,449 | | 247,500 | | Athletic Training Room | | 18,394 | | 7,606 | | 26,000 | | COT Parking Lot | | - | | 150,000 | | 150,000 | | Hart Albin Building 1st Floor | | 205,493 | | 40,007 | | 245,500 | | Applied Technology Center Construction | | 519,098 | | 3,565,852 | | 4,084,950 | | Cowan Hall Heating and Air Conditioning | | 2,298,755 | | 61,945 | | 2,360,700 | | Morgan/Brockman Roofs | | 117,410 | | 140,884 | | 258,295 | | Patch/Coat/Seal Roofs | | 103,198 | | 232,232 | | 335,430 | | Shingle/Roof Repairs | | 349 | | 562,545 | | 562,894 | | Hail/Damage Repair | | 60,267 | | 30,311 | | 90,578 | | L Johnson Hall Re-roof | | 87,452 | | 147,632 | | 235,084 | | MSU ADA Compliance Study | | 29,162 | | 18,487 | | 47,649 | | Traphagen Eaves Repair | | 40,885 | | 6,106 | | 46,991 | | Lewis Eaves Repair | | 136,701 | | 9,299 | | 146,000 | | Cobleigh Masonry Stabilization | | 24,500 | | 500 | | 25,000 | | | • | | • | | œ. | | | Totals | \$ | 5,871,882 | \$ | 68,721,853 | \$ | 74,593,735 | #### **NOTE 18 - RELATED PARTIES** Private nonprofit organizations with relations to the University include MSU-Bozeman Foundation, MSU-Billings Foundation (including the Sting Athletic Association and the Alumni Association), MSU-Northern Foundation, MSU-Bozeman Alumni Association,
MSU-Bozeman Athletic Scholarship Association, MSU-Bozeman Bookstore, MSU-Bozeman Friends of KUSM, MSU-Billings Friends of KEMC and the Museum of the Rockies, Inc. As discussed in note 20, certain of the parties are considered Component Units of the University. Detailed information regarding the transactions occurring between the University and its component units is presented in note 20. During the years ended June 30, 2004 and 2003, respectively, the Foundations provided to the University \$5,548,157 and \$6,552,129 in scholarship and other gift support. In addition, during 2004, the University recorded restricted gift revenue of approximately \$2.8 million related to an amount receivable from the MSU- Bozeman foundation. The University provided to its Foundations \$1,520,600 and \$1,311,366, during the years ended 2004 and 2003, respectively, which included payments for contracted services, capital campaign support, and operating leases. In addition, renovations of leased space valued at \$66,866 were completed during 2003. Friends of Montana Public Television provided \$414,072 during 2004 and \$415,333 during 2003, and Friends of KEMC Public Radio provided \$425,000 during 2004 and \$310,000 during 2003 in support of the University's television and radio stations. The Museum of the Rockies, Inc. paid \$300,000 per year to the University for facility rental, and provided \$1,571,784 and \$1,186,305 during the fiscal years ended June 2004 and 2003, respectively, in support of the University, primarily as reimbursement for Museum staff salaries and benefits. The MSU- Bozeman Athletic Scholarship Association provided \$489,157 and \$439,980 in support of athletic programs during the years ended June 30, 2004 and 2003. ### **NOTE 19 - SUBSEQUENT EVENTS** At its April, 2004, meeting, the Board of Regents authorized the construction of a new Chemistry/Biochemistry Research Laboratory Facility on the campus of Montana State University-Bozeman. In November 2004, the University issued \$23.7 million in Series H 2004 Facilities Improvement Revenue Bonds to fund the project. The traditional fixed rate issue carries an effective interest rate of 4.61%. In November, 2004, the Board of Regents authorized the issuance of Series I 2004 Facilities Revenue Refunding Bonds to refund a significant portion of the Series D 1996 bonds currently outstanding. The bonds, maturing in November 2025, are expected to be issued at a face value of \$31.48 million and result in a calculated savings of approximately \$1.8 million over the repayment period. The University anticipates issuing bonds to fund the majority of a student facilities enhancement project on the Bozeman campus. The design and construction of the facilities have been approved by the Board of Regents; however, construction will not proceed until satisfactory funding is arranged. The University plans to seek Regental approval for the issuance of approximately \$25 million in indebtedness, to be repaid with a combination of student fees and auxiliary operations revenues. ### **NOTE 20 – COMPONENT UNITS** The entities included as component units in the financial statements are nonprofit, tax exempt organizations operating exclusively for the purposes of encouraging, promoting and supporting educational programs, research, scholarly pursuits and athletics at, or in connection with the University. Although the University may not control the timing or amount of receipts from these entities, the majority of the revenues or incomes thereon that the entities hold and invest are restricted by donors to the activities of the University. The entities included as component units in the financial statements are the MSU Foundation (406-994-2053), the MSU-Billings Foundation (406-657-2244), the MSU-Northern Foundation (406-265-3711), the MSU- ASA (Athletic Scholarship Association)(406-994-3741), and the Museum of the Rockies, Inc.(406-994-3466). Condensed financial information for each of the University's component units is presented below. ### Condensed Combining Schedule of Component Unit Statements of Financial Position As of June 30, 2004* | | Montana State
University
Foundation | | Montana Montana
State State
University-
Billings Northern
Foundation Foundation | | Museum of
the Rockies,
Inc. | М | SU-ASA | Combined | | |--|---|-----------------------------------|---|--------------|-----------------------------------|----|--------------------|-------------------------------------|--| | Assets: | | | | | | | | | | | Cash and investments | \$ | 88,705,758 | \$12,592,601 | \$ 3,997,887 | \$ 6,860,544 | \$ | 2,241,915 | \$ 114,398,705 | | | Amounts due from MSU | | - | - | 817,648 | - | | - | 817,648 | | | Other receivables, net | | 3,623,161 | 2,185,426 | 940,937 | 98,109 | | 33,330 | 6,880,963 | | | Capital assets, net | | 3,308,177 | 1,458,058 | 12,378 | 1,243,187 | | 11,989 | 6,033,789 | | | Other assets | | 1,306,150 | 142,648 | 61,230 | 1,567,329 | | 4,782 | 3,082,139 | | | Total assets | \$ | 96,943,246 | \$16,378,733 | \$ 5,830,080 | \$ 9,769,169 | \$ | 2,292,016 | \$ 131,213,244 | | | Liabilities: Accounts payable and other liabilities Amounts due to MSU Notes, bonds and debt obligations | | 803,736
2,775,858
2,581,957 | 551,214
-
122,675 | 50 | 139,235
380,576
30,099 | | 539,808
347,950 | 2,034,043
3,504,384
2,734,731 | | | Liabilities to external parties | | 1,010,479 | 226,172 | 1,910,413 | - | | - | 3,147,064 | | | Custodial funds | | 7,551,420 | 1,227,375 | - | - | | - | 8,778,795 | | | Total liabilities | | 14,723,450 | 2,127,436 | 1,910,463 | 549,910 | | 887,758 | 20,199,017 | | | Net assets: | | | | | | | | | | | Unrestricted | | 2,468,453 | 3,998,561 | 329,406 | 5,550,669 | | 137,161 | 12,484,250 | | | Temporarily restricted | | 24,440,750 | 2,735,630 | 992,144 | 2,851,591 | | = | 31,020,115 | | | Permanently restricted | | 55,310,593 | 7,517,106 | 2,598,067 | 816,999 | | 1,267,097 | 67,509,862 | | | Total net assets | | 82,219,796 | 14,251,297 | 3,919,617 | 9,219,259 | | 1,404,258 | 111,014,227 | | | Total liabilities and net assets | \$ | 96,943,246 | \$16,378,733 | \$ 5,830,080 | \$ 9,769,169 | \$ | 2,292,016 | \$ 131,213,244 | | ^{*} The Museum of the Rockies, Inc. and the MSU- ASA maintain a December 31 year-end. All other component units' year-ends coincide with the University's June 30 fiscal year. ### Condensed Combining Schedule of Component Unit Statements of Activities For the Year ended June 30, 2004* | | Montana
State
University
Foundation | Montana
State
University-
Billings
Foundation | Montana
State
University-
Northern
Foundation | Museum
of the
Rockies,
Inc. | MSU-
ASA | Combined | |--|--|---|---|--------------------------------------|-------------|----------------| | Revenues: | | | | | | | | Contributions | \$ 9,472,259 | \$ 984,585 | \$ 877,823 | \$ 481,629 | \$ 542,265 | \$ 13,632,902 | | Investment income and unrealized gain on investments | 6,982,003 | 1,107,186 | 652,848 | 509,374 | 4,206 | 9,255,617 | | Support from University | 179,135 | 1,209,265 | 132,200 | - | = | 1,520,600 | | Other income (expense) | 2,168,201 | (15,000) | 11,724 | 1,996,583 | 622,245 | 4,783,753 | | Total revenues | 18,801,598 | 4,560,377 | 1,674,595 | 2,987,586 | 1,168,716 | 29,192,872 | | Expenses: | | | | | | | | University support | 3,617,425 | 1,238,048 | 692,684 | 917,430 | 531,219 | 6,996,806 | | Other program services | 1,106,075 | 749,776 | 328,768 | 1,154,462 | = | 3,339,081 | | Supporting services | 2,571,895 | 537,287 | 192,846 | 673,916 | 637,497 | 4,613,441 | | Total expenses | 7,295,395 | 2,525,111 | 1,214,298 | 2,745,808 | 1,168,716 | 14,949,328 | | Change in net assets before nonoperating items | 11,506,203 | 2,035,266 | 460,297 | 241,778 | - | 14,243,544 | | Non-operating expenses | (27,506) | (80,000) | - | - | - | (107,506) | | Change in net assets | 11,478,697 | 1,955,266 | 460,297 | 241,778 | - | 14,136,038 | | Net assets, beginning of year | 70,741,099 | 12,296,031 | 3,459,320 | 8,977,481 | 1,404,258 | 96,878,189 | | Net assets, end of year | \$ 82,219,796 | \$ 14,251,297 | \$ 3,919,617 | \$ 9,219,259 | \$1,404,258 | \$ 111,014,227 | ^{*} The Museum of the Rockies, Inc. and the MSU- ASA maintain a December 31 year-end. All other component units' year-ends coincide with the University's June 30 fiscal year. | Component Unit Investment Composition as of June 30, 2004*: | | | |---|----|-------------| | Pooled investments: | | | | Equity securities | \$ | 48,668,136 | | Debt securities | | 26,893,214 | | Alternative investments | | 13,190,321 | | Cash equivalents | | 735,853 | | US Treasuries | | 622,788 | | Other real estate | | 998,338 | | Other investments | | 11,185,755 | | Interest in Private Foundation | | 3,846,000 | | Investments held in trust | | 1,761,050 | | Total | \$ | 107,901,455 | December 3, 2004 Mr. Scott A. Seacat Legislative Auditor Legislative Audit Division State Capitol, Room 135 P O Box 201705 Helena MT 59620-1705 Office of the President 211 Montana Hall P.O. Box 172420 Bozeman, MT 59717-2420 Telephone (406) 994-2341 (406) 994-1893 RECEIVED DEC 0 3 2004 LEGISLATIVE AUDIT DIV. Dear Mr. Seacat: Montana State University would like to thank the Legislative Audit Division for their time in auditing the financial statements for the fiscal year ended June 30, 2004. We feel this audit was productive and instrumental in continually improving the
financial reporting of all Montana State University campuses. We look forward to working with you again next year. Geoffrey Gamble President Sincero Enc.